STATE OF GEORGIA TIER 2 TMDL IMPLEMENTATION PLAN REVISION 1 Salacoa Creek Coosa River Basin April 28, 2006 Pickens, Bartow, Cherokee and Gordon Counties, Cities of Ranger and Fairmount #### I. INTRODUCTION Total Maximum Daily Load (TMDL) Implementation Plans are platforms for evaluating and tracking water quality protection and restoration. These plans have been designed to accommodate continual updates and revisions as new conditions and information warrant. In addition, field verification of watershed characteristics and listing data has been built into the preparation of the plans. The overall goal of the plans is to define a set of actions that will help achieve water quality standards in the state of Georgia. This implementation plan addresses the general characteristics of the watershed, the sources of pollution, stakeholders and public involvement, and education/outreach activities. In addition, the plan describes regulatory and voluntary practices/control actions (management measures) to reduce pollutants, milestone schedules to show the development of the management measures (measurable milestones), and a monitoring plan to determine the efficiency of the management measures. **Table 1. IMPAIRMENTS** | IMPAIRED STREAM SEGMENT | IMPAIRED SEGMENT LOCATION | IMPAIRMENT | TMDL ID | |-------------------------|-----------------------------------|----------------------------|------------| | Salacoa Creek | Pickens and Gordon Counties (EPA) | Biota (Sediment) / Habitat | CSA0000030 | #### II. GENERAL INFORMATION ABOUT THE WATERSHED Write a narrative describing the watershed, HUC 10 #0315010206. Include an updated overview of watershed characteristics. Identify new conditions and verify or correct information in the TMDL document using the most current data. Include the size and location of the watershed, political jurisdictions, and physical features which could influence water quality. Describe the source and date of the latest land cover/use for the watershed. Describe and quantify major land uses and activities which could influence water quality. See the instructions for more information on what to include. **Salacoa Creek**, listed for **Biota (Sediment)/ Habitat**, has its source in the high elevations in Pickens County. It flows southwest into Cherokee County then due west into Bartow County. Once in Bartow County, it flows northwest up into Gordon County and within the City of Fairmount, ultimately draining into the Coosawattee River about 5 miles northwest of the City of Ranger. Salacoa Creek is the largest tributary to the Coosawattee (Coosa River Basin Plan). The Coosawattee and Conasauga Rivers converge ultimately to form the Oostanaula River. Salacoa Creek drains an area of 241 square miles west of Calhoun. The upper reaches of the watershed in Pickens and Bartow counties are characterized by steep slopes. Elevation drops from 1038ft at Ramsaeur Mountain near the City of Fairmount to a roughly 700 ft. elevation in the valley. Once crossing the county line into Gordon County there is a wider floodplain across which the creek traverses. The low, rounded hills typical of this Southern Shale Ecoregion (67g) comprise the lower reaches as the creek winds its way to the Coosawattee. The Salacoa Valley runs roughly north to south down the center of the watershed. Sandy and rocky soils seen in this area may erode more easily than clay in other areas. The Salacoa is stocked with trout in Cherokee County twice each fishing season prior to July 4th (GADNR, 2006). The majority of the watershed is located in the Chattahoochee National Forest, which covers the western area of Gordon County and the eastern part of Pickens County. The Salacoa Creek Park is a 343-acre park with a 126-acre lake for recreation and fishing, located off Highway 156 in the northern part of the watershed. As well there is a private hunting range on Johnson Mountain Road owned by the Etowah Sportsmen's Club. Field survey results indicated that the watershed's primary use was pasture and new residential development. At Highway 53 near Fairmount, stream was clear with good flow and forest as buffer. Sand bars and bank undercutting or failure were seen at various places. Pastures were interspersed with densely wooded forest especially on Johnson Mountain Road, hunting lands owned by *Etowah Sportsmen's Club*. Livestock had access to stream in some places but were fenced out at other places. Sandy soils and attempts to stabilize banks using riprap were seen. At Soaring Hawk in Pickens County, much residential development seen in area. **Land use**: The watershed contains 63,681 acres and a drainage area of 90 square miles. The majority is still forested at 90% or 57,496 acres; agriculture and pasture form 9%, or 5,756 acres; urban, commercial and open water each form less than 1% of the total land use (EPA, 2004). The Plan for Salacoa Creek HUC 10 #: 0315010206 data on land use are taken from EPA publication *Total Maximum Daily Load (TMDL) in Tallapoosa and Coosa River Basins* (2004). This is the most recent land use data available for this watershed. New land use data will be collected for the 2007 Bartow and Gordon Counties Comprehensive Plans and can be used as an update to this plan. Field surveys as well as stakeholder input were gathered to update watershed land usage. The primary form of livestock is poultry, followed by some cattle and horses. Countywide, poultry is predominant, and Gordon County is ranked 9th in the state for broiler production. The total poultry industry in Gordon County is worth approximately 161.4 million dollars (Moraitakis, 2005). The survey indicated that land use in the watershed was primarily pasture and forest. In the City of Fairmount there is a large residential development but upstream little development is occurring. The majority of housing development in Gordon County is occurring west of this watershed. Most of this watershed contains single-family homes on large lots. Municipalities and counties in the watershed include Pickens, Bartow, Cherokee and Gordon Counties, and the Cities of Ranger and Fairmount. **Sampling sites** in the watershed included USGS sampling at Knight Bottom Road; in 2001 and 2005 the EPD sampled at County Road 29, Love Bridge Road, near Redbud. CVRDC Field Survey sites in 2005 included nine sites downstream of Fairmount and eight upstream of Fairmount. ## **Relevant Watershed Planning and Management Activities** **Erosion and Sedimentation Program:** Cherokee, Bartow, Gordon and Pickens Counties are Local Issuing Authorities for E & S permitting of land-disturbing activities which are required to submit an NOI under the NPDES General Permit for Construction Activity; the Cities of Fairmount and Ranger have E & S permits issued by the EPD Mountain District. **Gordon County** revised its E & S ordinance in 2001. It meets current Georgia E & S requirements and applies to land disturbing activities on one acre of land or greater or those within 200 feet of the bank of any state water. It is administered by the Gordon County Code Enforcement Officer. Agriculture and forestry are excluded. The E & S Ordinance establishes a twenty-five foot buffer along all waters of the state and a fifty-foot buffer along trout streams; it establishes practices to protect buffers along these streams. It requires stormwater management structures be installed. **Bartow County** revised its E & S Control ordinance in 2002. It meets current Georgia E & S requirements. This ordinance applies to land disturbing activities on one acre of land or more. It is administered by the Bartow County Engineer through the Planning and Zoning Department. It is currently being reviewed and updated to include recommendations developed by a regional habitat conservation plan, the Etowah Habitat Conservation Plan is a joint effort of municipalities, water authorities, developers, industry, the University of Georgia, Kennesaw State University, Georgia DNR, the US Fish and Wildlife Service, and others in the Etowah River watershed to protect threatened and endangered species of darter by developing a regional conservation plan. The plan allows included jurisdictions to be in compliance with the Federal Endangered Species Act and to obtain an Incidental Take Permit from the US Fish and Wildlife Service for development activities. Additionally the County is currently reviewing and updating all regulations and processes in its development code. According to the Bartow County Watershed Assessment and Protection Plan, there are six standard operating procedures required of local governments for erosion and sediment control. These include a bonding program for workers, a requirement for semi-monthly reporting, weekly county inspections at each site, addition of erosion and sedimentation to the building inspectors' checklist, two required pre-construction meetings Plan for Salacoa Creek HUC 10 #: 0315010206 with site planner and crew, and lastly, the designation of an on-call erosion and sedimentation expert for the project. Some of these requirements may be revised in light of the recent erosion and sedimentation certification requirements. **Cherokee County** revised its E & S ordinance in 2004. It meets current Georgia E & S requirements and applies to land disturbing activities on one acre of land or greater or those within 200 feet of the bank of any state water. It is administered by the Cherokee County Engineer. Agriculture and forestry are excluded. The Cherokee County E & S Ordinance (Ordinance 2004-O-002, Section 26) establishes a twenty-five foot buffer along all waters of the state and a fifty-foot buffer along trout streams (variances to 25 feet can be granted along secondary trout streams); it establishes best management practices to protect buffers along these streams. House Bill 285 requires state certification in E & S Control for anyone involved in the following activities: land development, design, review,
permitting, construction, monitoring, inspection, or any land-disturbing activity in Georgia (Georgia Soil and Water Conservation Commission, 2005). This certification is done through training by the Georgia Soil and Water Conservation Commission in consultation with Georgia Environmental Protection Division and the Stakeholder Advisory Board. The GSWCC also has updated requirements for E&S plans to be submitted with each project. Certification requirements apply to all such persons in Pickens, Bartow, Cherokee and Gordon Counties. Certification is offered through the Limestone Valley Resource Conservation and Development Council, the University of Georgia, and through the Rolling Hills RC & D for Bartow County. Bartow County has held one class for Level 1A certification in December 2005; other certification level training classes are planned. ## **Department of Natural Resources Best Management Practices** The Department of Natural Resources, Wildlife Management Division provides outreach to landowners on prevention of soil erosion and sedimentation from land-disturbing activities contributing to habitat destruction, advises landowners of best management practices and habitat development for increased wildlife on their property, and encourages landowners to implement conservation practices on their lands through the NRCS. The DNR also stocks the Salacoa with trout four times a year, once in March and once before each summer holiday, in Cherokee County. # **Georgia Forestry Commission Best Management Practices** The Forestry Commission has implemented best management practices on its lands to reduce sedimentation and erosion from silviculture practices. The Georgia Forestry Commission also provides education, technical and financial assistance through cost-share programs to private landowners especially in the Forestland Enhancement Program, a part of the 2002 Farm Bill. Ongoing Georgia Forestry Commission activities include the following programs. - Federal Clean Water Act Section 404: GFC received referrals from EPA for compliance determinations in situations involving forestry. It requires normal ongoing agricultural and silvicultural practice to adhere to BMPs and 15 baseline provisions for road construction and maintenance in and across waters of the US including lakes, rivers, perennial and intermittent streams, wetlands, sloughs in order to qualify for the exemption from the permitting process. - Georgia's Best Management Practices: A GFC program to inform landowners, foresters, timber buyers, loggers, site preparation and reforestation contractors, and others involved with silvicultural operations about common-sense, economical, effective practices to minimize nonpoint source and thermal pollution. GFC encourages and monitors compliance and conducts a complaint resolution program. - Georgia Forestry Commission Monthly BMP Assurance Examination: In an effort to document "reasonable assurance" that water quality will be proactively protected during regular ongoing silvicultural operations, the GCF will offer a monthly BMP assurance examination of active sites. All active of ongoing sites will be identified either through monthly air patrol flights, courthouse records, riding the roads, notification or - by landowners. Sites located within watersheds of specific biota (sediment) impaired streams will be given a higher priority to identify and conduct examinations. - Memo to the Field: Application of BMPs to mechanical silvicultural site preparation activities for the establishment of pine plantations in the Southeast (Silviculture). Although overseen by the EPA/ US Army Corps of Engineers, cases are normally referred to GFC to make the initial determination. It identifies certain bottomland hardwood wetlands that should be subject to permitting if converting to pine plantations. ## **Metropolitan North Georgia Water Planning District Model Ordinances** Bartow and Cherokee Counties are members of the Metropolitan North Georgia Water Planning District, which was created by the Georgia General Assembly to establish policy, create plans and promote intergovernmental coordination of all water issues in the area from a regional perspective. Both counties are included in the Metropolitan Water Planning District's Watershed Management Plan, which includes six protection strategy areas: - Point Source Management - Storm Water Management - Total Maximum Daily Loads (TMDLs) - Watershed Improvement - Intergovernmental Coordination - Long-term Monitoring The MNGWPD Watershed Management Plan required each member to adopt these six model ordinances: - Ordinance for Post-Development Stormwater Management for New Development and Redevelopment - Floodplain Management/Flood Damage Prevention Ordinance (in review) - Conservation Subdivision/Open Space Development Ordinance - Illicit Discharge and Illegal Connection Ordinance - Litter Control Ordinance - Stream Buffer Ordinance Cherokee County has adopted these model stormwater ordinances in 2005. Bartow County has adopted either the district model ordinances, or had an equivalent ordinance in existence, in 2005. The County has adopted the model stream buffer ordinance wholesale and the litter ordinance is equivalent to that of the model ordinance. Bartow has adopted five of six Model Storm Water Management Ordinances that address Post Development Storm Water Management for New Development and Redevelopment, Conservation Subdivision/ Open Space Development, Illicit Discharge and Illegal Connection, Litter Control, and Stream Buffer Protection as required by Georgia EPD in MS4 Phase II Permit Renewals. The District Plan also addresses municipal good housekeeping practices to control non-point source pollution; improved enforcement of erosion and sedimentation control; storm water management for transportation projects; and education and public awareness activities. Bartow County has not adopted the District's Floodplain Management/Flood Damage Prevention Ordinance, as it is being reviewed by the District. Bartow's current flood plain ordinance meets national flood insurance requirements and was revised as of 2000. Existing floodplain management ordinances will be revised as counties participate in updating their flood hazard regions through the National Flood Plain Insurance Program/ Georgia DNR Floodplain Management Office Flood Map Modernization Program. Bartow County Board of Tax Assessors is considering a proposed tax relief program for property owners who place conservation easements on all or part of their properties, especially for greenspace on timberland. # **Bartow County Municipal Ordinances** The Bartow County Zoning Ordinances require a stream buffer of a minimum of fifty feet on each side. Access is allowed to the stream for livestock watering but must be constructed with Best Management Practices (BMPs) to minimize pollution and sedimentation to the stream. Bartow County Board of Tax Assessors is considering implementation of a tax relief program for property owners who place conservation easements on all or part of their properties, especially for greenspace on timberland. Bartow County has not adopted the District's Floodplain Management/Flood Damage Prevention Ordinance, as it is being reviewed by the District. Bartow's current flood plain ordinance meets national flood insurance requirements and was revised as of 2000. Additionally, existing floodplain management ordinances will be revised as counties participate in updating their flood hazard regions through the National Flood Plain Insurance Program/ Georgia DNR Floodplain Management Office Flood Map Modernization Program. ## **Bartow County Watershed Assessment and Protection Plan** Between 1990 and 2000 Bartow County experienced a 36% growth rate; subsequently the County began the Bartow County Growth Management Plan, completed in 1997, which was based on input from local residents and economic development experts and which suggested specific growth management strategies including expansion of water and wastewater treatment operations. In 2000 Bartow County contracted with Kennesaw State University to conduct a watershed assessment as part of the watershed assessment and protection plan development requirements for existing and new wastewater treatment plants under NPDES. This assessment indicated that overall, streams in Bartow County were in "moderately good condition relative to other systems in the Atlanta metropolitan area (KSU, 2001)." However, the report pointed out that fecal waste among other impairments was present in individual streams including Lower Pumpkinvine Creek, Lower Stamp Creek, Salacoa Creek, Lower Euharlee Creek, Upper Two Run Creek, Upper Pettit Creek, Cedar Creek, Pine Log Creek, and Richland Creek (KSU, 2001). Some of these creeks were placed on the 2004 303 (d) impaired streams list for fecal coliform bacteria. Pettit Creek (Upper and Lower) was tested for fecal coliform and found to be in keeping with state water quality standards. Enterococci was measured as well. Fecal coliform was not elevated during wet events compared to dry events but enterococci was elevated in wet events, suggesting that runoff or resuspension of bacteria previously in streambed sediment had occurred. Study suggested that sources were mostly likely a combination of bird, human, and vegetation. Bartow County is considering expansion of the Bartow County Wastewater Treatment Plant in 2006-2007 and has conducted a county watershed assessment and developed the Bartow County Watershed Protection Plan as part of its expansion process to meet NPDES permitting standards. The watershed assessment results relate directly to the TMDL initiative. Bartow County's Watershed Assessment and Protection Plan strategies were developed according to the Metropolitan North Georgia Water Planning District (District) Water Management Plan of 2003. The protection plan strategies include point source management, storm water
management, the Total Maximum Daily Load initiative, watershed improvements, intergovernmental coordination and long-term monitoring. These strategies are covered as part of the District's Water Management Plan as well as the TMDL implementation plans; the NPDES Phase II for MS4's also requires implementation of the majority of these strategies. ## **Stormwater Management** Bartow County has an NPDES-permitted Small Municipal Separate Storm Sewer System (MS4) and is subject to the Phase II Stormwater Rules. These extended Phase II permitting rules include six parameters that deal with water quality including 1. Public Education and Outreach; 2. Public Participation and Involvement; 3. Illicit Discharge Detection and Elimination; 4. Construction Site Runoff Control; 5. Post-Construction Runoff Control; 6. Pollution Prevention and Good Housekeeping. Bartow County's NOI for its NPDES Phase II Stormwater Permit for a small MS4 was approved in 2005. Components of Bartow County's NPDES Phase II Stormwater Management Plan involving Public Education and Outreach include the following: - School System Stormwater Presentations provided yearly to teachers, students in county and city elementary and middle grades by the Keep Bartow Beautiful Coordinator; - E & S Training Workshop on appropriate measures to control runoff and pollution provided biannually to the Bartow County Homebuilders' Association coordinated by the Bartow County Director of Engineering; - Speaker's Bureau to speak on stormwater topics to area civic groups, with speakers to include County Administrator, Bartow County Water Superintendent, Stormwater personnel, and Keep Bartow Beautiful Coordinator; - Stormwater Educational Materials, including a variety of flyers and pamphlets on E&S practices for homebuilders, new homeowners, and other topics such as septic system maintenance, xeriscape landscape plans, and proper fertilizer/pesticide application, developed by the Clean Water Campaign, P2AD, and EPA; - Stormwater Management web page on the Bartow County Engineering Department's web space to include lawn and garden activity tips, water conservation, household waste disposal, household recycling, septic system maintenance, hazards of illicit dumping, and others; - Newspaper Column on homeowners' stormwater pollution prevention responsibilities to be published quarterly in the Daily Tribune, written by the Bartow County Extension Agent. Bartow County's Stormwater Management Plan includes 30 best management practices which include education and outreach in schools, to homeowner's associations, to the general public in brochure format, as well as news articles in the local paper dealing with stormwater management, volunteer stenciling of storm drains, and stream cleanup. These BMPs are carried out in cooperation with the County Extension Service, Keep Bartow Beautiful, the Boy and Girl Scouts, the County Engineer, and others in the County. Bartow County is mapping stormwater drainage outfalls throughout the county to remain in compliance with its Phase II MS4 stormwater permitting. In 2006 100% of the county's stormwater outfall mapping is scheduled to be completed. # **Gordon County Municipal Ordinances** The Gordon County Planning and Development Ordinance was adopted in 1997 and revised in 2004; it includes regulations for stormwater management, river corridor protection, and wetlands protections. Section 11-129, Stormwater Management, includes stormwater regulations to govern the location and size of the separate stormwater management and drainage structures including catch basins, piping culverts, retention structures, and drainage easements. Requirements are based on a 25-year flood event. The Gordon County River Corridor Protection Ordinance (Article V, Sections 11-251 to 11-257) was adopted in 2004 and regulates growth along three protected rivers, the Conasauga, Coosawattee and Oostanaula Rivers. Management measures are specified in the Gordon County River Corridor Protection Plan. Buffers of 100 feet are set along these rivers, with qualified exemptions for forestry and agriculture. The Gordon County Wetlands Protection Ordinance (Article VII, Sections 11-351 to 11-360) was adopted in 2004 to protect wetlands from disturbance. Exempted activities are forestry, agriculture, and recreational activities, with qualifications. Gordon County's Floodplain Ordinance is being revised. Gordon County's litter ordinance was adopted in 1992 and prohibits waste disposal or dumping into waters. The Gordon County Zoning Ordinance was adopted in 1997 and revised in 2005 to include the Planned Residential Development to create and conserve open space recreational and greenway areas within new development. ## **Cherokee County Municipal Ordinances** Cherokee County Post Development Stormwater Management (Section 6.0) of the Cherokee County Development Ordinance was revised in 2005 to establish post-development stormwater runoff control minimum requirements, encourage use of non-structural BMPs and requiring new development and redevelopment runoff control standards and design requirements. The Cherokee County E & S Ordinance (Ordinance 2004-O-002, Section 26) establishes a twenty-five foot buffer along all waters of the state and a fifty-foot buffer along trout streams (variances to 25 feet can be granted along secondary trout streams); it establishes best management practices to protect buffers along these streams. #### **Etowah Habitat Conservation Plan** The Etowah Habitat Conservation Plan reflects the work done by municipalities, water authorities, developers, industry, the University of Georgia, Kennesaw State University, Georgia DNR, the US Fish and Wildlife Service, and others in the Etowah River watershed to protect threatened and endangered species of darter by developing a regional conservation plan. The plan, including model ordinances and policies, allows included jurisdictions to be in compliance with the Federal Endangered Species Act and to obtain an Incidental Take Permit from the US Fish and Wildlife Service for development activities in the watershed, excluding agriculture and forestry. Ordinances and policies for implementation include the following: - Stormwater Ordinance and Better Site Design - Runoff Limits Program - Erosion and Sedimentation Control Standard Operating Procedures - Mass Grading Ordinance - Stream Buffer Ordinance - Road Crossing Guidelines - Utility Crossing Guidelines - Conservation Subdivision Ordinance - Water Supply Planning Existing municipal ordinances covering these areas can be updated. Revisions to the Metropolitan North Georgia Water Planning District Model Ordinances were recommended by the Etowah HCP subcommittees, as were revisions to the Bartow County Watershed Assessment and Protection Plan. Specific areas of concern to the Etowah River identified by the Etowah Regional Aquatic Habitat Conservation Plan, and the corresponding actions taken by the county to address them, include: - Poor riparian buffers - Point sources - Construction - Channel erosion - Historic sediment - Impervious surfaces and storm water runoff - Livestock - Invasive Species - Water Reservoirs Bartow County has adopted the Metro North Georgia Water Planning District's model stormwater ordinance as revised by the Etowah HCP. The County is in the process of coordinating other existing ordinances with review of the Etowah HCP. Yet other revisions and ordinances dealing with runoff limits, road and utility crossings, are still being developed by the Etowah HCP. ## **Coosa River Basin Modeling Project (Georgia DNR EPD)** Georgia DNR EPD and USEPA are in the process of conducting a monitoring project to study the accuracy of the model developed for the Coosa River Basin. Monitoring is ongoing in 2005-2006 on the Coosa River and its tributaries. Data will be incorporated into the Total Maximum Daily Load (TMDL) for dissolved oxygen. The Coosa River Modeling work will be done by the Georgia DNR EPD in 2006 and 2007. A final model will link the Coosa River model and the Lake Weiss model. The combined models will evaluate oxygen demanding loads, nutrient loads, and temperature effects for heat loads, on dissolved oxygen (DO) concentrations in the Coosa River. The following data will be collected: - Watershed flow and temperature data - Continuous water quality monitoring - Water quality sampling - Chlorophyll a sampling - Wastewater treatment facility sampling and data collection (module 5) - DO and temperature depth profiles - Basin-wide phosphorus data - Specialized studies - Reaeration measurements - Sediment Oxygen Demand measurements - Long-Term Biochemical Oxygen Demand (BODs) - o Dye studies Data collected on the Salacoa after Pine Log Creek converges prior to its confluence with the Coosawattee in separate modules will be as follows: **Module 1: Watershed Flow and Temperature Data.** This module includes the installation and annual operation and maintenance of watershed stream flow gages with temperature recorders, for two years. The data from these gages will be used either directly as model input or to estimate tributary input data for ungaged streams (Georgia DNR EPD). **Module 2: Continuous Water Quality Monitoring.** This module includes continuous water quality monitoring for dissolved oxygen, temperature, conductivity, pH, and depth, downstream from Carters' Dam to collect upstream boundary condition data to include in EPD RIV-1 (Georgia DNR EPD). **Module 3: Water Quality Sampling.** This module includes the collection and analysis of discrete water quality samples at locations on the Coosa River mainstem and tributaries from Allatoona Dam on the Etowah River, Carters Lake on the Coosawattee River, and the USGS Eton gage on the Conasauga River to the George/Alabama State Line. The samples will be analyzed for carbonaceous and total BOD₅ (inhibited and uninhibited), DO, temperature, TKN, NH₃, NO₂-NO₃, total phosphorus,
ortho-phosphate, TOC, conductivity, and pH. Flow measurements will be made at the time of sample collection (Georgia DNR EPD). **Module 4: Chlorophyll A.** This module includes continuous chlorophyll monitoring and periodic data collection on mainstem and tributaries of the Coosa River Basin to calibrate river and lake models (Georgia DNR EPD). **Module 8: Special Studies.** This module includes several specialized studies including reaeration, sediment oxygen demand (SOD), long-term BOD tests, and dye studies. River, tributary and selected wastewater treatment plant effluent samples will be collected for long-term BOD analysis during the field surveys. Long-term BOD analyses will include periodic testing of nitrogen components to determine possible nitrification reactions. Aged river water will be used as dilution water, when necessary. Samples will be collected and analyzed from each location for both monitoring years (Georgia DNR EPD). ## 2002 Farm Bill, US Department of Agriculture Natural Resources Conservation Service and Farm Service Agency The Farm Security and Rural Investment Act of 2002 (Farm Bill 2002) funded conservation practices for farmers and ranchers with a focus on environmental issues by making existing programs simpler as well as funding new programs. The 2002 Farm Bill enhances the long-term quality of our environment and conservation of our natural resources. This bill provides several opportunities for receiving grants to improve water quality. These include the following programs administered by the US Department of Agriculture, Natural Resources Conservation Service and Farm Service Agency. - The Federal Farm Bill (Swampbuster Ag) prohibits landowners participating in federal price support programs from converting forested wetlands to agriculture. - The Water Bank Act preserves, restores and improves wetlands of the Nation and thereby conserves surface waters to preserve and improve habitat for migratory waterfowl and other wildlife resources to retire lands not in agricultural production to enhance the natural beauty of the landscape and to promote comprehensive and total water management planning. - The Conservation of Private Grazing Land Program will offer technical assistance opportunities for better grazing land management. Projects for improving water quality include: protecting soil from erosive wind and water; conserving water; providing habitat for wildlife; sustaining forage and grazing plants. This is not a Cost-Share Program. - Conservation Security Program (CSP) is the first program that rewards farmers and ranchers for high levels of environmental stewardship. Producers on cropland, orchards, vineyards, pasture and range may apply for CSP regardless of size, type of operation, or crops produced. Land in other cost share programs is not eligible. CSP will first be offered in watersheds with greatest potential for improving water quality, soil quality and grazing land condition. - Environmental Quality Incentives Program (EQIP) is a voluntary program that provides technical and cost share assistance for protection of ground and surface water, erosion control, air quality, wildlife habitat, and plant health. It is a 50% cost share with possible additional incentive payments. - Wetlands Reserve Program (WRP) provides technical and financial assistance to landowners to enhance wetlands degraded by farming or draining. There are three options with WRP to receive funds that have differing time agreements and easements resulting in different cost share. In all programs participants control access to the land, may lease or use land for hunting, fishing, and other passive recreational activities. - The Conservation Reserve Program (CRP) provides technical assistance, rental payments and cost share funding to address specific natural resource concerns including: protection if ground and surface waters, soil erosion and wildlife habitat. An annual rental payment is given for land taken out of production and 50% cost share for practice installation. #### **Other Watershed Activities** The Northwest Georgia Regional Water Resources Partnership (NGRWRP) was created in 2002. The NGRWRP is an organization of water permit holders, local governments, industry, environmental, and other advocacy entities in Northwest Georgia with an interest in water issues (North Georgia Regional Development Center, 2005). The purposes of the Partnership are to monitor and contribute to the development of federal, state, and local water policy; educate the citizenry on water related issues; seek funding and facilitate the development of regional water-related assessment and planning activities; and coordinate the activities of federal, state, and local entities (NGRDC, 2005). Gene Camp, Bartow County Water Department Superintendent, serves on the partnership's executive committee. Kelly Cornwell, City of Calhoun Director of Utilities, serves on the partnership's executive committee. The Gordon County Extension Service was active in working with broiler growers operating a dry manure poultry operation under the Animal Feeding Operation requirements to complete Comprehensive Nutrient Management Plans and apply for EPD approval between 2003 and 2005. Extensive education and outreach efforts were done by the Extension Service throughout the Bartow, Gordon, and Floyd areas (Moraitakis, 2005). The Limestone Valley Resource Conservation and Development Council, Inc. serves as a regional effort to conserve natural resources. The eleven Northwest Georgia counties included in its area of service include Gordon, Pickens, and Cherokee Counties. The Limestone Valley RC&D Council is a tax-exempt, nonprofit organization with funding provided by sponsors, including the eleven counties' commissions, the North Regional Development Center and the following Soil and Water Conservation Districts: Limestone Valley S&WCD, the Blue Ridge Mountain S&WCD, the Catoosa County S&WCD, and the Coosa River S&WCD (Limestone Valley RC&D, 2006). Projects funded through Limestone Valley include the No-Till Program, the Georgia Better Back Roads Program, and the Conasauga River Alliance. The No-Till Program has been in operation for several years. The no-till drill plants crops by passing one time over the field instead of several times, reducing disturbance and subsequent erosion possibility of topsoil. Energy grants fund the No-Till program. Other equipment available through the program includes chemical sprayers to control weeds, a pasture aerator, a mobile livestock scale, and a lagoon pumpout unit, all of which reduce runoff from pastures and crops by improving pasture grass stand quality and filtration ability, as well as reducing overfilling of waste lagoons, thus decreasing the possibility of leaks or runoff leading to fecal coliform impairment in watersheds. Rolling Hills Resource Conservation and Development Council serves as a regional effort to conserve natural resources in a nine-county district including Bartow County. The Rolling Hills RC &D is supported by the Natural Resources Conservation Service and by the county commissions which it serves, the Coosa River and West Georgia Soil and Water Conservation Districts, and other sources. The Rolling Hills RC&D sponsors the Environthon competition, a yearly competition for high school students, testing skills and knowledge of aquatics including water quality and other environmental topics. District and State competitions will be in March 2006. The RC&D also conducts other projects such as the no-till planter lease program. Other environmental and water quality projects are in the proposal stages. The New Echota River Alliance provides non-point source education to 3rd and 4th grades in local schools, teaching sources of pollution and the effect of these non-point sources on water quality in the stream. As time and funding permit, this newly begun program will expand. As well, the New Echota River Alliance (NERA) conducts a workshop called "Get the Dirt Out." This is a volunteer training program for construction site inspection, and trains individuals to identify lack of BMPs in construction activities. NERA is funded by donations, grants from foundations, and membership. Adopt-A-Stream, in conjunction with Coosa River Basin Initiative (CRBI), conducts ongoing water quality chemical and biological volunteer training and monitoring, stream clean-ups, stream bank and habitat restoration, and visual stream surveys in Bartow County. Get the Dirt Out is a project of the Coosa River Basin Initiative which provides volunteer training for construction site inspection and identification of failure to use BMPs in construction activities. The project was implemented in March 2005 and covers the Northwest Georgia area of the Coosa River Basin. Keep Bartow Beautiful runs several education and outreach programs including the following: Teacher training for Waste In Place, Project WET (Water Education for Teachers), and Enviroscape non-point source pollution using tabletop models; Stormwater-related presentation materials provided to schools; and a Speakers' bureau to provide outreach on storm water issues to local civic groups. Other projects are in the proposal stages. Plan for Salacoa Creek HUC 10 #: 0315010206 Bartow County Greenspace Committee acquires and preserves riparian buffers in Bartow County. Greenspace lands will be used for recreation with walking trails, and will feature restored riparian buffers and other conservation measures. The committee is funded by SPLOST funds. Proposed purchases include a tract on the South bank of the Etowah between Pumpkinvine Creek and Paga Mine Road. # Salacoa Creek COMPLETE THE FOLLOWING TABLES FOR AND NARRATIVES ABOUT EACH IMPAIRED STREAM IN THE WATERSHED. | STREAM SEGMENT NAME | LOCATION | MILES/AREA | DESIGNATED USE | PS/NS | |---------------------|-----------------------------------|-----------------|----------------|-------| | Salacoa Creek |
Pickens and Gordon Counties (EPA) | Whole watershed | Fishing | NS | ### III. SOURCES AND CAUSES OF STREAM SEGMENT IMPAIRMENT LISTED IN TMDLs After reviewing the TMDLs written for this stream, complete the following tables with **the information found in the TMDLs**. List each parameter for which the stream segment is impaired and the water quality standard violated. See the instructions for the water quality standards. Describe the sources and causes of each violation identified in the TMDLs. Table 2. SOURCES OF IMPAIRMENT AS INDICATED IN TMDLs | PARAMETER 1 | WQ STANDARD | SOURCES OF IMPAIRMENT | NEEDED REDUCTION FROM TMDL | |-------------------------------|----------------------------------|--|----------------------------| | Biota (Sediment) /
Habitat | No degradation of fish community | Road CrossingsAgriculture (Row Cropping)Bare groundSilviculture | 92 percent | #### IV. IDENTIFICATION AND RANKING OF POTENTIAL SOURCES OR CAUSES OF IMPAIRMENT INVESTIGATE AND EVALUATE the sources of impairment for each parameter listed in Table 2. Write a narrative describing efforts made or procedures used to verify the significance and extent of the sources or causes of each impairment listed in the TMDLs. Include: - Involvement of stakeholder group - Field surveys - Review of land cover data - Evaluation of sources Verification of the significance and extent of the sources or causes of each impairment listed in the TMDLs was done through a series of field surveys and stakeholder meetings. The TMDLs list probable causes of impairment to streams for Biota (Sediment)/ Habitat: Road Crossings, Agriculture (Row Cropping), Bare ground, and Silviculture. A 92% reduction is sought from the overall sediment loading. The impaired stream segments were visited by windshield survey to verify potential sources or causes of impairment. A series of stops allowing visual field surveys of Salacoa Creek were conducted to visually evaluate stream condition including turbidity, sedimentation and erosion, stream bank condition, streambed condition, depth, flow, and color. Field surveys also noted factors thought to contribute to non-point sources of sediment loadings. This data from field surveys was combined with GIS and other map data and EPD listings of NPDES dischargers as well as information from stakeholders. Local stakeholder input was gathered; local government officials, other individuals were contacted to determine causes or sources of stream impairment. Photographs of sources seen in the field surveys and corroborated by stakeholders are found in Appendix C. #### **Point Sources** No point sources of sediment are identified in the TMDL document. Water Purification Control Plants may discharge organic sediment but this is unlikely to accumulate in creek beds and add to the sediment impairment. Additionally, mining and construction sites are point sources that can add to the sediment load; permitting is required for these activities to address erosion and sedimentation. Landfills without proper erosion and sedimentation controls can also be a source of sediment. # **NPDES** permits: One private LAS, operated by **Lacey Champion Carpets**, **Permit # GAU010521**, is located just north of Fairmount, due east of Sam Gillespie Rd. The City of Fairmount operates its LAS as well, **Permit # GA 0046388**. ## **Landfills:** City of Fairmount Landfill Permit # GA 0046388 on US 411. Privately Leased Landfill Permit # GA064-016D (SL) on Redbone Ridges Road. City of Ranger Landfill Permit # GA064-010D (SL) on Lick Creek Road. The **Bell Stone Company rock quarry** is located in the outside edge of the watershed in Pickens County. No signs of erosion were seen. Please see the following photographs: 1. HUC-10 0315010206 Salacoa Creek at Quarry Road: Location of Bell Stone Quarry; and 2. HUC-10 0315010206 Salacoa Creek at Quarry Road: Quarry visible on hill **Dimension Stone** rock quarry possibly under lease. #### **Non-Point Sources** Bare ground from construction activities: Current construction of residential development in area of Soaring Hawk in Pickens County. As that area is hilly, potential for erosion and sedimentation from hillside runoff into stream at base of hill is increased during construction. If BMPs do not adequately address this added erosion, sedimentation is likely in these conditions. Several large completely denuded hillsides were exposed; sediment BMPs appeared to be in place but there still may be potential for erosion/sedimentation. Sandbars noted. Please see the following photographs: 3. HUC-10 0315010206 Salacoa Creek at Hwy 53 Bridge: Clear-cut hillside; 4. HUC-10 0315010206 Salacoa Creek at Bridge Road: Clear-cut hillside; and 5. HUC-10 0315010206 Salacoa Creek at Knights Bottom Road: Sheet and Rill Erosion #### **Agricultural: Stream Access** Cattle had access to stream in some areas but were fenced out of stream in others. Unrestricted access to streams can contribute to breakdown of banks and add sediment directly, as well as stirring up sediment in creek bed to flow downstream. Stakeholder input indicates fencing may lead to flooding problems. Please see the following photographs: 6. HUC-10 0315010206 Salacoa Creek at Hwy 61 Bridge: Agricultural stream access; 7. HUC-10 0315010206 Salacoa Creek at Salacoa Road Bridge: Agricultural Stream access 1 of 3; 8. HUC-10 0315010206 Salacoa Creek at Salacoa Road Bridge: Agricultural Stream access 2 of 3; and 9. HUC-10 0315010206 Salacoa Creek at Salacoa Road Bridge: Agricultural Stream access 3 of 3. ## **Road Crossings** There is a possibility of erosion from dirt roads in the watershed. None were seen in the field survey. ## **Agriculture (Row Cropping)** Row cropping was not seen in the watershed. Stakeholders indicated that there is row cropping in this watershed. As well, sod farming, which is regarded as a commercial operation according to the NRCS, but is located on agriculturally zoned land, occurs on Highway 156. Limestone Valley R C& D and the USDA are both active in encouraging the use of soil conservation best management practices to prevent erosion and sedimentation in fields. #### Silviculture Private and public forests are predominant in the area. However, logging was not noted in the watershed. The Georgia Better Back Roads Program through the Limestone Valley RC & D addresses erosion of dirt road surfaces. # Field Survey Notes (Please See Photographs in Appendix C) Field Notes 5/4/05 Jill Joss / Vickie Yarborough Wx: Sunny 75 degrees ## #1 Salacoa Creek Primary land use: pasture/ new residential development ## Roman numerals indicate stops made I. Rd. bridge Hwy 53 approx 1.5 miles from center of Fairmount Riffles off bridge to east. Water flowing well. Clear (rocks visible on bed), green looking, woods on both banks up to the streams edge. Rocks along the bank, good buffer zone. Downstream sand bar with possible undercutting of bank. Pasture beside stream on north bank. Photograph taken: 3. HUC-10 0315010206 Salacoa Creek at Hwy 53 Bridge: Clear-cut hillside. ## II. Hwy 61 Rd. bridge Land use – pasture and forested, sandy soils (more easily erodible), some undercutting of banks, water appears slightly green in color but still clear, sand bar under bridge. Overall good riparian buffer. Photograph taken: 6. HUC-10 0315010206 Salacoa Creek at Hwy 61 Bridge: Agricultural stream access. # III. Salacoa Rd. bridge Looking downstream, ground is giving way, slumping towards the stream. Hoof impressions in mud indicating cows have access to the stream. Pile of livestock manure beside the stream. Water very cloudy. School of minnows swimming. Riffles and sandbar in area. Photographs taken: 7. HUC-10 0315010206 Salacoa Creek at Salacoa Road Bridge: Agricultural Stream access 1 of 3; 8. HUC-10 0315010206 Salacoa Creek at Salacoa Road Bridge: Agricultural Stream access 2 of 3; and 9. HUC-10 0315010206 Salacoa Creek at Salacoa Road Bridge: Agricultural Stream access 3 of 3. IV. Johnson Mtn. Rd. – land owned by *Etowah Sportsmen's Club(www.etowah.50megs.com)*, good buffer throughout this densely wooded area. Less undercutting of banks at stream # V. Cagle Circle – tributary to stream D/s view of horse farm and pasture did not take. Water is clear, horses are fenced out of the stream. Buffer too narrow. # VI. Crossing Salacoa Rd. – Muddy water, animals having access to stream, sandy soils, attempt at rock riprap, water line running down valley. Spoke with farmer r.e. sediment problem, stated that "dirt comes and goes, depending on the rain". *John Bennett Jr. – owns 1,000 acres.* #### VII. Jerusalem Church Rd. Spillway- a corrugated aluminum structure extended across width of stream to fence out cattle. VIII. Quarry Rd. – near outside edge of watershed in Pickens County Location of Bell Stone Quarry. No visible signs of sedimentation from this source. Photographs taken: 1. HUC-10 0315010206 Salacoa Creek at Quarry Road: Location of Bell Stone Quarry; and 2. HUC-10 0315010206 Salacoa Creek at Quarry Road: Quarry visible on hill. - IX. Soaring Hawk much residential development in area, Small stream seen, as tributary to Salacoa Creek. - X. Small tributary to Salacoa Creek - XI. Marlowe Branch Murky water, pasture appears abandoned, wetlands nearby w/cattails. Young boy seen fishing. XII. Mauldin Rd. White pvc pipe extending up out of the creek – possibly for withdrawal by fire departments? Undercut banks seen. XIII. Bridge Rd. Bank failure seen. Photograph taken: 4. HUC-10 0315010206 Salacoa Creek at Bridge Road: Clear-cut hillside. - XIV. Knights Bottom Rd. bridge built in 2002, large rocks placed along bridge abutment. Pools in water. - XV. USGS Stream Monitoring Station water more murky than elsewhere in watershed, rock banks, little erosion at this site. - XVI. Knights Bottom Rd. Sheet & Rill erosion seen.
Photograph taken: 5. HUC-10 0315010206 Salacoa Creek at Knights Bottom Road: Sheet and Rill Erosion. The survey indicated that land use in the watershed was primarily pasture and forest. The area along the stream banks is rocky in several places. Signs of stream bank erosion include undercutting of banks and bank failure. Sandbars in stream upstream of Fairmount indicate erosion and sedimentation. Sandy soils seen in this area may erode more easily than clay in other areas. Overall, riparian buffers appeared good. Banks, however, were undercut or failing in several places along the segment. Kennesaw State University – "Status of Water Quality and Biological Integrity in Major Watersheds in Bartow County" Final Report 2001: ecological integrity of invertebrates was poor relative to fish, physical habitat and water quality, but some invertebrate metrics indicated high ecological integrity. (p. vii.) The fish community in this area shows high ecological integrity. Stakeholder input indicated that row cropping is present in the watershed. To the extent possible, identify sources and quantify the extent of pollution in the stream segment for each of the parameters listed in Table 2 and evaluate the likely impact on the parameter load to the stream. This should follow research performed and described in preceding narrative and should correct or add information to the TMDLs. The <u>SOURCES SHOULD BE RANKED</u> from those having the most impact to those having the least impact. The estimated extent of contribution can be expressed as the area of the watershed affected, the stream miles affected, or the number of activities contributing to the problem. The magnitude of contribution should be estimated to be large, moderate, small, or negligible. Table 3. CONCLUSIONS MADE OF POTENTIAL SOURCES OF STREAM SEGMENT IMPAIRMENT | PARAMETER 1 | POTENTIAL SOURCES | ESTIMATED EXTENT OF CONTRIBUTION | ESTIMATED MAGNITUDE OF CONTRIBUTION | COMMENTS | |-------------------------------|--|----------------------------------|-------------------------------------|---| | Biota (Sediment) /
Habitat | Bare ground from construction activities | Soaring Hawk, Pickens County | Moderate | Hilly topography and sandy/rocky soils contribute. | | Biota (Sediment) /
Habitat | Agriculture: Stream Access | Downstream of Fairmount | Moderate | Especially noted downstream of Fairmount. Sandy/rocky banks may more easily fail. | | Biota (Sediment) /
Habitat | Silviculture | Throughout watershed | Small to moderate | No current logging seen. | | Biota (Sediment) /
Habitat | Dirt Roads, Road Crossings | Throughout | Small to moderate | | | Biota (Sediment) /
Habitat | Agriculture: Row Cropping | Throughout | Small to moderate | No-Till farming use is widespread | | Biota (Sediment) /
Habitat | Commercial Sod Farming | Sod Farm on Hwy. 156 | Small to moderate | Sod farming may especially contribute if BMPs are not used. | #### V. STAKEHOLDERS PUBLIC INVOLVEMENT AND THE ACTIVE PARTICIPATION OF STAKEHOLDERS is essential to the process of preparing TMDL implementation plans and improving water quality. Stakeholders can provide valuable information and data regarding their community, impaired water bodies, potential causes of impairments, and management practices and activities which may be employed to reduce the impacts of the causes of impairment. Describe outreach activities to advise and engage stakeholders in the TMDL implementation plan preparation process. Describe the stakeholder group employed or formed to address the impaired segments in the watershed. Summarize the results of the number of attendees and meetings and describe major findings, recommendations, and approvals. #### **Stakeholder Determination** Stakeholder lists were developed by reviewing lists of stakeholders contacted and involved in previous TMDL projects and in Source Water Assessment Projects done by the Coosa Valley RDC. Other stakeholders were added as they came forward or through word of mouth were introduced to the process. As well, other stakeholders were contacted and asked to participate, if they had not already been listed. Stakeholders were informed of the process and invited to participate, and to attend informational sessions, by mass mailings. Stakeholder lists were developed by reviewing lists of stakeholders contacted and involved in previous TMDL projects and in Source Water Assessment Projects done by the Coosa Valley RDC. Other stakeholders were added as they came forward or through word of mouth were introduced to the process. As well, other stakeholders were contacted and asked to participate, if they had not already been listed. Stakeholders were informed of the process and invited to participate, and to attend informational sessions, by mass mailings. A workshop was held jointly with the North Georgia Regional Development Center on CLEAN WATER the TMDL Link, A Toolbox for Improving Water Quality. A series of informational meetings were held to inform communities of the TMDL process and to answer questions and address concerns. Groups such as the Georgia Poultry Federation and the New Echota River Alliance were also invited to participate in plan development or as advisory committee members. ## The Coosa Valley Regional Development conducted several TMDL informational and stakeholder public meetings: May 17, 2005 TMDL Stakeholder Meeting held at the Forum in Rome, Georgia for the streams in the Coosa Basin (27 attendees) August 30, 2005 TMDL Stakeholder Meeting held at Red Top Mountain State Park & Lodge, Cartersville, Georgia for the streams in Bartow/Gordon/Paulding/Polk/Pickens County areas (20 attendees) October 18, 2005 Fall Workshop-Northwest Georgia Regional Water Resources Partnership held in Dalton, Georgia. Workshop title: CLEAN WATER the TMDL Link, A Toolbox for Improving Water Quality. Coosa Valley Regional Development Center & North Georgia Regional Development Center had two separate breakout sessions on the TMDL Implementation Plans for Stakeholder Interest (73 attendees) December 7, 2005 Stakeholder Meeting held at the Calhoun Depot in Calhoun, Georgia for the Bartow, Gordon, Paulding, Polk and Pickens Counties (6 attendees). Individual stakeholders were contacted during the course of developing the TMDL implementation plans as well. # Stakeholder Meeting for Bartow/Gordon/Paulding/Polk/Pickens Counties SubBasin Comments Stakeholders had the following comments: - Local governments do not have regulatory authority to control agriculture or septic processes. - Georgia Poultry Federation sees the farmers and growers that are willing to be educated and implement BMPs. - Bartow County farmers still allow cattle to get to streams to pollute. - Septic systems are not generally regulated and the State of Georgia needs to be proactive and set regulations to control septic or agricultural sources. Are there any regulations where the owner who clears vegetation along a stream bank can be corrected? - EPD should enforce their authority and not rely on local governments to do enforcement. Get the State to partner with local government. We do not understand why EPD lowered the buffer zone along streams. The State of Pennsylvania requires on-site septic systems to be regulated. - From jurisdiction to jurisdiction, we need to work together to understand how to implement the TMDL process. - Speaking from the poultry-agricultural issues, getting farms to operate effectively and well managed will benefit local governments. Do not over regulate farmers. - The need is great to get the TMDL information and assure accuracy. Cities and governments are regulated on accurate information. - Make sure standards that are used to regulate streams are correctly identifies as to which ones actually impact human health. - Can 319 grants are used? Can the money be funneled through the RDCs? - We need to use a comprehensive approach to onsite septic systems where there are no sewer systems? - How do we develop BMPs when the sources are not known? Stakeholder advisory groups were formed from those stakeholders who indicated an interest in serving on the committee at the informational meetings, in interviews and in information gathering, as well as those who volunteered to be on the committee. Additional stakeholders were contacted directly and asked to be in the advisory groups. A cohesive mix of city and county leadership, water treatment operators, public works, code enforcement, engineers, environmental health, Keep Georgia Beautiful affiliates, environmental advocates, interested citizens and volunteers, NRCS agents, RC&D coordinators, extension service personnel, farmers, and other interested parties was sought as representatives of their particular viewpoints and areas of expertise. Throughout the process input was gathered from individual stakeholders both as information to complete the plans and as insight into possible sources and causes of fecal coliform pollution, ideas on implementation activities, and obstacles to overcome in improving water quality. Of high concern was the reliability of initial data and the appropriateness of sampling sites and methods. Of concern as well was the feeling that individual concerns or facets were being singled out as a culprit in this process. Additionally stakeholders expressed the feelings that the same process had been repeated multiple times without efforts being made to continue the TMDL implementation. As these were legitimate concerns, care was taken to address them and to emphasize the nature of the current plans, to look at the watershed as a whole, to involve stakeholder groups in the entire effort, and to ultimately place the stakeholders in the drivers' seat for the future. The Sampling Quality Assurance Plan protocol for additional monitoring was also addressed for those groups interested
in gathering additional data to verify initial results or to de-list the stream. The Bartow County Stakeholder Advisory Group (BCSAG) was formed in January 2006 for the purpose of establishing and directing stream water quality monitoring and outreach efforts to address nonpoint source pollution. Stakeholders in this group, representing Bartow County, Cities of Cartersville and Euharlee, and government agencies, have worked together previously on watershed assessment and source water assessment plans as well as other environmental and water quality efforts. This group met in January 2006 to review the draft TMDL Implementation Plans for watersheds in the county and to discuss monitoring and outreach efforts. Two subcommittees were formed: One to review stream monitoring data for these watersheds and to implement additional monitoring as needed; and the second to begin septic system maintenance outreach to homeowners. ## Stakeholder Advisory Group Comments- January 31, 2006 Stakeholders introduced themselves; those present included Gene Camp, Bartow County Water Department, Pam Robinson, Bartow County Health Department, Steve Bradley, Bartow County Administrator, Lamont Kiser, Bartow County Engineer, Cindy Haygood, Rolling Hills RC&D, Curt Gervich, Etowah Habitat Conservation Plan, Edmund L. Mullinax, City of Cartersville, Kathy Floyd, Bartow County Extension Service, Katie Knowles and Jim Shinall, USACE, and Jim Stafford, City of Cartersville, and Bobby Gay, City of Euharlee Code Enforcement, were present. Jill Joss and Julie Meadows, CVRDC, introduced the TMDL Implementation Plan process. Jill Joss presented a summary of discussion from previous meetings including data, sampling, impairment sources, management measures, input, and concerns of local governments, agriculture, landowners and individuals. Julie Meadows reviewed management measures in draft TMDL Implementation Plans (TMDLIPs) for Pine Log Creek (HUC-10 0315010207); Oothkalooga Creek (HUC-10 0315010302); Pumpkinvine Creek (HUC-10 0315010411); Raccoon Creek (HUC-10 0315010412); Etowah River (HUC-10 0315010413); Euharlee Creek (HUC-10 0315010414); Etowah River/Two Run Creek (HUC-10 0315010415); and Silver Creek (HUC-10 0315010416). Stakeholders suggested comments and additions to the management measures as follows: Stakeholders asked that the Etowah Habitat Conservation Plan language be included in management measures with applicable ordinances for participating jurisdictions. Suggested that sewer expansion might not be the way to go, suggesting improvements to septic systems instead. It was stated that the Poultry Waste Management Program district does not extend to Bartow County, and asked that the Continuous Conservation Reserve Program be included as it includes measures such as fencing livestock out of streams and provides up to a 90-10% cost-share, as well as the Conservation Reserve Program which includes erosion control measures. It was stated that the County's new Notice of Intent had been approved by the EPD and over 30 BMPs for stormwater management should be included. It was clarified that land disturbing permits are obtained through the County. It was clarified that the Greenspace Committee has purchased several greenspace lots and recommended that those acquisitions be included, as well as striking percentages from language that described Committee efforts. Negotiations are ongoing for further greenspace. Sewer systems were discussed further: Lot size and configuration were listed as problematic, encouragement of dense enough development to warrant water and sewer was mentioned. It was stated that Bartow County had been the first to implement a DVD education outreach program for new septic system owners in 2004 and it was now statewide. The Health Department can only check systems if there are complaints, which are sometimes received from landowners or from surveys done by the COE at Lake Allatoona. New regulations for septic system installation recently introduced. How to get the information out to those getting new permits? A possibility might include getting the word out through water utilities, sending out information to those not on sewer. It was stated that there is no mandatory update or management of septic systems; that there should be additional public education. Suggestions were made that the State be more proactive to establish regulations for septic systems at the State level. Education on maintenance of systems is key. Resale of homes with septic systems is also an issue. Sheri Henshaw, director of Keep Bartow Beautiful, was unable to be present but had sent information about outreach programs that Keep Bartow Beautiful is coordinating. These programs are detailed in the outreach section of the TMDL Implementation Plans for watersheds in Bartow County and include the following projects: Etowah River Cleanup; Environmental education including Teacher Training for Waste In Place, Project WET (Water Education for Teachers); Enviroscape (illustrates non-point source pollution in the classroom using tabletop model); Stormwater education in schools; Development of a speaker's bureau to present stormwater issues to civic groups; and Adopt-A-Stream. Proposed projects include a homeowner's workshop on maintaining septic tanks, including the topics "Different Functions of Septic Tanks; How They Should Function; Common Causes of Failure; Maintenance For Longevity; Potential Contaminants in the Effluent; and Site Limitations"; a workshop on rain gardens for stormwater catchment, and cooperative development of a demonstration rain garden at Red Top Mountain State Park with signage. A grant program was mentioned in rural Kentucky through PRIDE (Personal Responsibility in a Desirable Environment) for low-income homeowners to connect to existing sewer or install a permitted septic system; a possibility of a similar pilot project in this area. Sampling was discussed. Previous and current sampling sites (EPD, USGS) were reviewed. Future or ongoing sampling was discussed especially for the tributary to Petit Creek segment and the Euharlee. Previous sampling data for all watersheds were requested for further study. It was remarked that errors in data may have caused pristine streams may have been listed in error. Funding sources were discussed by all. Information on EPD's 319 h grant requirements for 2006-2007 will be announced in early February and relayed to stakeholders. The Northwest Georgia Water Resources Partnership was introduced for regional water planning purposes. A subcommittee was formed to review sampling data, including: - Steve Bradley, Bartow County Administrator - Ed Mullinax, City of Cartersville - Gene Camp, Bartow County Water Department - Sheri Henshaw, Keep Bartow Beautiful - Katie Knowles, USCOE Allatoona Dam - Jill Joss, Coosa Valley RDC A subcommittee was formed to plan septic system outreach, including: - Gene Camp, Bartow County Water Department - Bobby Gay, City of Euharlee Zoning and Code Enforcement - Pam Robinson, Bartow County Environmental Health - Kathy Floyd, Bartow County Extension Service - Cindy Haygood, Rolling Hills RC&D - Jim Shinall and Katie Knowles, USCOE Allatoona Dam - Julie Meadows, Coosa Valley RDC The meeting was adjourned. Amended February 2, 2006. The Gordon and Pickens County Stakeholder Advisory Group (BCSAG) was formed in February 2006 for the purpose of establishing and directing stream water quality monitoring and outreach efforts to address nonpoint source pollution in the county. Stakeholder input indicated that farming in the County is decreasing in general while housing developments are increasing. The Stakeholders met in an initial meeting February 24 to review the implementation plans, discuss sources and causes, and review possible implementation activities and recommendations of the Coosa Valley RDC. # Gordon-Pickens Counties Stakeholder Advisory Group- February 24, 2006 Attendees included Kathy Cox, Gordon County Ordinance Officer; Rodney Buckingham, Pickens County Planning and Development; David Howerin, Coosa Valley RDC; Tom Burgess, Gordon County Building and Planning; Bob Peoples, Peoples and Quayle, Lawyer for Gordon County; Jill Joss and Julie Meadows, Coosa Valley RDC; Ross Wilburn, City of Calhoun; Jerry Crawford, City of Calhoun; Sam Payne, Gordon County Farm Bureau; Kelly Cornwell, City of Calhoun; and Clayton Jones, New Echota River Alliance. Plans were discussed for HUCs-10 0315010206, Salacoa Creek, 0315010207, Pine Log Creek, and 0315010302, Oothkalooga Creek. It was stated that County Road 29 mentioned in the field survey was also known as Love Bridge Road. In Gordon and Pickens Counties there is no residential development in the area. Around Fairmount, there is a small amount of residential development as well as development to the west of the watersheds. There are singe family homes in the area; septic systems leaking or failing could be a small to moderate source. Oothkalooga point sources were discussed. A dirt-selling operation in Bartow, Gordon Counties was discussed. An E & S permit for dirt removal is required for these operations through EPD's mountain districts. Challenges to non-point source pollution planning were discussed including lack of a conservation mindset. Flooding can be caused by fencing along streams. On Pine Log Creek, 0315010207, it was discussed that there was an extensive mining operation. Row cropping was done in all. Stream buffers will depend on legislation results. For 0315010302, Oothkalooga Creek, A point source at Hall Station was discussed as were logging operations in Bartow County around Adairsville, and new housing near the county line. For 0315010206, Salacoa Creek, a quarry under lease by Dimension Stone was discussed, as was a sod farm just past Cash Road off Highway 53, as well as a sod farm on Hwy 156. It was stated that challenges to implementation of the recommended activities (education and outreach on stream
buffers, septic system maintenance, and stormwater best management practices) are money and personnel. Erosion and sedimentation enforcement is done on a complaint basis and the reality is that federal and state lack of involvement weakens local ability to enforce these measures. It was asked, how does one check on private property? Agriculture and forestry are exempt from E & S ordinances. It depends on residential maintenance and constant education. It was stated that agricultural E & S rules are changing, for poultry houses, etc. It was stated that agriculture is decreasing in the entire area. It was stated that cotton row cropping in the past may have contributed legacy sediment to the streams. It was asked, How could testing be done for legacy sediment. It was asked, over a ten year period, what could likely be done as far as best management practices, as well as what the likely reduction was to be? It was stated that on construction sites, BMPs may not address the limits that are asked, that lower reductions may be possible. It was asked if builders could address E & S concerns as have farmers, with the no-till program, and how to change builders' mindsets. Plan for Salacoa Creek HUC 10 #: 0315010206 It was stated that a lot of erosion comes from unpaved driveways especially on a hill and if older driveways. These small things are additive and create the larger problem of sedimentation. It was asked, How can these smaller issues be addressed? Education and outreach would address all these, especially for the younger generation. It was stated that fines are not large enough to impact developers. It was asked how and where sampling was done for these creeks; it was asked how many streams are to be removed from the list. It was stated that EPD is continuing to sample every 5 years for the Coosa Basin and is currently sampling in this basin in 2006. It was stated that there are regulatory discrepancies. It was mentioned that New Echota River Alliance does non-point source education for 3rd and 4th grade school children using the water drop suit with a goal to reach all Gordon Finally it was stated that individual cost is tied to impact of any program. List the watershed or advisory committee members of the stakeholder group for this segment in the following table. **Table 4. COMMITTEE MEMBERS** | NAME/ORG | ADDRESS | CITY | STATE | ZIP | PHONE | E-MAIL | |---|--|---------|-------|------------|-----------------------|-----------------------------------| | Machelle Simmons,
USDA Natural Resource
Conservation Service | 717 South Wall Street Suite
1 | Calhoun | GA | 30701 | (706) 629-2582 X
3 | Machelle.simmons@ga.usda.gov | | Kelly Cornwell,
City of Calhoun Utilities | P.O. Box 248 | Calhoun | GA | 30703 | (706) 629-4701 | kcornwell@calnet-ga.net | | Jerry Crawford,
City of Calhoun Water and Sewer | P.O. Box 248 | Calhoun | GA | 30703 | (706) 602- 6078 | jcrawford@calnet-ga.net | | Clayton Jones New Echota River Alliance | 723 Culpepper Road SW | Calhoun | GA | 30701 | (770) 548-0263 | claytonjones@coosa.org | | Sam Payne
Gordon County Farm Bureau | 2259 U.S. 41 | Calhoun | GA | 30701 | (706) 629-3144 | paynefrm@bellsouth.net | | Bob Peoples Peoples and Quayle, Inc | | | | | | | | Christy Blair
Gordon County Environmental
Health | 318 North River Street | Calhoun | GA | 30703 | (706) 624-1440 | chblair@dhr.state.ga.us | | Tom Burgess, Dir.
Gordon County Building, Planning,
Development | Office in Gordon Co. Annex
Bldg.
P. O. Box 580 | Calhoun | GA | 30703-0580 | (706) 629-0505 | tburgess@gordoncounty.org | | Kathy Cox Gordon County Ordinance Enforcement Officer | Office in Gordon Co. Annex
Bldg.
P. O. Box 580 | Calhoun | GA | 30703-0580 | (706) 629-4253 | kcox@gordoncounty.org | | Doug Cabe
Limestone Valley RC & D | 125 Red Bud Road NE, Suite 7 | Calhoun | GA | 30701 | (706) 625-7044 | dec@lvrcd.org | | Steve Moraitakis
Gordon County Extension Agent | P.O. Box 95 | Calhoun | GA | 30703-0095 | (706) 629-8685 | smorait@uga.edu | | Ross Wilburn
City Engineer, City of Calhoun | P. O. Box 248 | Calhoun | GA | 30701 | (706) 602-6024 | rwilburn@calnet-ga.net | | Rodney Buckingham Pickens County Planning and Development | | Ellijay | GA | | (706) 253-8850 | Pickenscoplan-develop@ellijay.com | In Appendix A, list the names, addresses, telephone numbers, and e-mail addresses for local governments, agricultural or commercial forestry organizations, significant landholders, businesses and industries, and local organizations including environmental groups and individuals with a major interest in this watershed. ## **VI. MANAGEMENT MEASURES AND ACTIVITIES** Describe any management measures or activities that have been put into place or will be put into place including regulatory or voluntary actions or other controls by governments or individuals that specifically apply to the pollutant that will help achieve water quality standards. Include who will be responsible for the measure, how it will be funded, the status, the date it will be or was initiated, and a short description of how effective the measure is or will be. Table 5. MANAGEMENT MEASURES AND ACTIVITIES # **GENERAL MEASURES APPLICABLE TO ALL PARAMETERS** | MEASURE | RESPONSIBILITY | DESCRIPTION | SOURCE OF FUNDING | STATUS | ENACTED/
IMPLEMENTED | EFFECTIVENESS
(Very, Moderate,
Weak) | |---|--|--|---------------------------|----------|-------------------------|--| | Gordon County
Soil & Erosion &
Sedimentation
Control Ordinance | Gordon County Code
Enforcement Officer | Revised in 2001; meets current Georgia Erosion and Sedimentation requirements for land disturbing activities on one + acres or those within 200 feet of the bank of any state water. Agriculture and forestry are excluded. Includes 25' buffer along all waters of the state and a 50' buffer along trout streams. Requires stormwater management structures. | General Fund | Enforced | 2001 | Very | | Georgia Planning Act. Part V Environmental planning measures. GA DNR EPD Rules for Environmental Planning Criteria (Ch. 391-3-16) | Gordon, Pickens,
Bartow Counties | Wetland protection, river corridor protection, and other ordinances. Specifies minimum criteria for counties, municipalities. Requires 100' buffer on protected rivers. Water supply watershed protection also requires 100' stream buffers. | General Fund | Enforced | 1989 | | | "Get the dirt out"
citizen education
workshop | New Echota Rivers
Alliance | Designed to give citizens the knowledge to monitor construction sites for compliance with regulations | Donations,
Memberships | Ongoing | 2004 | Moderate | | Federal Clean
Water Act, Section
305(b) and 303 (d) | USEPA, Georgia DNR
EPD, Gordon, Bartow,
Pickens Counties | The congressional objective of the Clean Water Act "is to restore and maintain the chemical, physical, and biological integrity of the Nation's waters." Section 305 (the National Water Quality Inventory) requires states to report progress in restoring impaired waters to EPA on a Biennial basis. Section 303(d) requires states to identify 'impaired' waters, submit a list to EPA every two years, and develop TMDLs for these waters | Federal, Georgia | Enforced | 2000 | | | Georgia Water | Georgia Rules and | Law prohibiting discharge of excessive | General fund | Enforced | 11/1964 | | | Quality Control Act
(OCGA 12-5-20) | Regulations for Water
Quality Control,
Chapter 391-3-6 | pollutants (sediments, nutrients, pesticides, animal wastes, etc.) into waters of the State in amounts harmful to public health, safety, or welfare, or to animals, birds, or aquatic life or the physical destruction of stream habitats. Law authorizing Georgia EPD to control water pollution, eliminate phosphate detergents, and regulate sludge disposal; to require permits for agricultural ground and surface water withdrawals; to prohibit situation of state waters by land disturbing activities and require undisturbed buffers along state waters; to require land-use plans that include controls to protect drinking water supply sources and wetlands; to require river basin management plans on a rotation schedule for all major river basins. | | | | | |---|---
---|--|--|----------------------------------|------| | Georgia Erosion
and Sedimentation
Control Act,
Construction
Permit, 2003
Amendment | Gordon, Bartow,
Pickens Counties,
Georgia DNR/ EPD,
Georgia Soil and
Water Conservation
Commission | Gordon, Bartow and Pickens Counties certified as Local Issuing Authority for land-disturbing activities. Requires Erosion and Sedimentation Control Plan incorporating best management practices plus "Qualified Personnel" Training and Certification Program adopted from Georgia Soil and Water Conservation Commission. Certification of onsite "Qualified Personnel" to ensure proper design, construction, and maintenance of standard E & S control measures and storm water management practices | General fund | Enforced | 2003 | | | Georgia Erosion
and Sedimentation
Control Act (OCGA
12-71-1) | Gordon, Bartow, Pickens Counties, Georgia DNR/ EPD, Georgia Soil and Water Conservation Commission | Restricts activity within 50 feet of streams that support or could support trout, and 25 feet of all other streams and lakes. This includes intermittent streams, which do not run yearround, as well as perennial streams | Gordon, Bartow,
Pickens
Counties,
Georgia DNR/
EPD | Enforced | 2003; EPD rule
revised 1/2005 | | | Erosion and
Sedimentation
Control Training
and Certification | Georgia Soil and
Water Conservation
Commission, GA EPD,
Limestone Valley
RC&D, Gordon,
Bartow, Pickens
Counties | House Bill 285 requires state certification in Erosion and Sedimentation Control for anyone involved in the following activities: land development, design, review, permitting, construction, monitoring, inspection, or any land-disturbing activity in Georgia (Georgia Soil and Water Conservation Commission, 2005). The GSWCC also has updated requirements for E&SC plans to be submitted with each project. Three levels of certification are offered through the Limestone Valley Regional Conservation and Development | Georgia Soil and
Water
Conservation
Commission, GA
EPD | Enforced,
certification by
end of 2006 | 2005 | Very | | | | Council (RC & D) for Gordon County, and through the University of Georgia, and through the Rolling Hills RC&D for Bartow. Bartow County has held its own classes as well. | | | | | |---|---|--|---|------------|---------|----------------------------| | Municipal
Ordinances | Gordon County/ Code
Enforcement Officer | Planning and Development Ordinance (2004) Sect. 11-129, Stormwater Management for new development; River Corridor Protection Ordinance (Article V, Sections 11-251 to 11- 257) adopted in 2004 for Conasauga, Coosawattee, Oostanaula Rivers, 100 ft buffer req.; Wetlands Protection Ordinance (Article VII, Sections 11-351 to 11-360) adopted in 2004 to protect wetlands. Floodplain Ordinance in revision. Litter ordinance adopted in 1992. Zoning Ordinance (2005) includes PRD to create/conserve open space in new development. | General Fund | 2004 | Ongoing | Very if enforced | | EPA Section 319
Non-point Source
Implementation
Grants | Georgia Department of
Agriculture/ Georgia
Environmental
Protection Division for
enforcement action | Funds distributed through a competitive process to public agencies, regional development centers, state colleges and universities, and state agencies. | Federal, State | | Yearly | Varies with BMP or project | | Georgia Best
Management
Practices | Georgia DNR/EPD | Informs those involved in the agriculture business of effective practices to minimize non-point sources of pollution | Georgia | | | Varies with BMP | | Farm Bill 2002
Forestland
Enhancement
Program | Georgia Forestry
Commission | The Forestry Commission has implemented best management practices on its lands to reduce sedimentation and erosion from silviculture practices. The Georgia Forestry Commission also provides education, technical and financial assistance through cost-share programs to private landowners especially in the Forestland Enhancement Program, a part of the 2002 Farm Bill. | Federal, State | | Ongoing | Very | | Federal Farm Bill
2002 | United States Department of Agriculture/ Natural Resources Conservation Service | Enhances long-term quality of our environment and conservation of our natural resources. This bill provides several opportunities for receiving grants to improve water quality. | Federal Cost-
Share and
Incentive
Programs | | 2002 | Varies with BMP applied. | | EPA Section 319
Non-point Source
Implementation
Grants | Georgia Department of
Agriculture/ Georgia
Environmental
Protection Division for
enforcement action | Funds distributed through a competitive process to public agencies, regional development centers, state colleges and universities, and state agencies. | Federal, State | | Yearly | Varies with BMP or project | | Conservation
Reserve Program
(CRP) | Natural Resources
Conservation Services | Conservation cost-share for conversion of highly erodible croplands to vegetative cover | Federal, State,
landowner | Cost-share | Ongoing | Varies | | Continuous | Natural Resources | Conservation cost-share for best management | Federal, State, | Cost-share | Ongoing | Varies | |---|--|---|---|-------------|-----------|--| | Continuous Conservation Reserve Program (CCRP) | Conservation Service | practices such as fencing livestock out of streams; provides up to a 90-10% cost-share | landowner | Cust-stiale | Oligoling | valles | | Environmental
Quality Incentives
Program (EQIP) | Natural Resources
Conservation Services | Voluntary Program that provides technical and cost-share assistance for protection of ground and surface water, erosion control, air quality, wildlife habitat, and plant health | Federal (Farm
Bill 2002) 50%
Cost share with
possible
additional
payments | Cost- share | Yearly | Varies | | Special
Forestry/Wildlife
Environmental
Quality Incentives
Program (EQIP) | Natural Resources
Conservation Services | Special funds allocated out of the EQIP program that will address forest road erosion/water quality, plant health, and wildlife habitat. This program has a separate ranking for rewarding money from the regular EQIP program. | Federal
50% cost share
with possible
additional
incentive
payments | | | Effectiveness will vary with the specific application and must be individually determined. | | Wildlife Habitat
Incentives
Program (WHIP) | Natural Resources
Conservation Services | Provides technical and cost share assistance for the creation of high quality wildlife habitat. Habitats of special concern include riparian areas and endangered and threatened species habitat. | Federal
75% of cost of
the installation of
practice provided | | | Effectiveness will vary with the specific application and must be individually determined. | | Wetlands Reserve
Program (WRP) | Natural Resources Conservation Services | Provides technical and financial assistance to landowners to enhance degraded wetlands degraded by farming or draining. There are three options with WRP to receive funds that have differing time agreements and easements resulting in different cost share. In all programs participants control access to the land, may lease or use land for hunting,
fishing, and other passive recreational activities. Compatible uses are allowed as long as the do not degrade the wetland. | Federal (Farm Bill 2002) Cost Share 1. Permanent Easement: Pays appraised value of land (\$2,000/ acre cap) and 100% of costs of restoration. 2. 30-Year Easement: Pays 75% of appraised value of land and 75% of restoration costs. 3. Restoration Cost Share Agreement: Pays 75% of restoration costs, no easement on the property. | | | Effectiveness will vary with the specific application and must be individually determined. | | Etowah Habitat | US Fish and Wildlife | SOP includes six elements: 1. Two required | Bartow County, | In review | | | | Conservation Plan
Standard
Operating
Procedure (SOP)
for
Erosion and
Sedimentation
Control | Service, Bartow
County | preconstruction meetings- one, an early meeting with the site planner and relevant E&S professionals to identify problem areas before site plans are Finalized, and two, a subsequent meeting with the utilities, engineers, developer, E&S installation crew, and owner to review where and how E&S control measures will be installed; 2. Semimonthly reporting requirements; 3. A bonding program; 4. A minimum inspection frequency requirement; 5. A brief E&S checklist for building inspectors; and 6. Designation of emergency on-call E&S personnel from each development. Requires updates to ordinances in participating jurisdictions. | City of
Cartersville | | | | |---|-------------------------------------|--|-------------------------|----------|------|------| | Notice of Intent
coverage of small
MS4 under
NPDES Phase II
general permit | Bartow County | NOI approved by EPD in 2005. Includes Best Management Practices to reduce non-point source pollution in the county. NOI approved in 2005. | Bartow County | Enforced | 2005 | Very | | Phase II NPDES
Storm Water
Permit for Small
MS4 | Georgia DNR & EPD,
Bartow County | Bartow NOI Approved in 2005. Requires local jurisdictions to develop a comprehensive Storm Water Management Program (SWMP) to include 1. Public Education and Outreach; 2. Public Participation and Involvement; 3. Illicit Discharge Detection and Elimination; 4. Construction Site Storm Water Runoff Control; 5. Post-Construction Storm Water Management in New Development and Redevelopment; 6. Pollution Prevention and Good Housekeeping related to municipal operations, reporting, and monitoring and program implementation. Bartow County is in process of implementing these best management practices. | Bartow County | Enforced | 2005 | | | Watershed
Assessment and
Protection Plan for
Phase II NPDES
Permitting | Bartow County | Required for new or expanding wastewater treatment discharge permits. Internal assessment of storm water pollution prevention plan (map of facilities and responsibilities for upkeep): Reference TMDL implementation plans (TMDLIP) and water quality strategies for non-point source pollution elimination. Drives local land use planning. Georgia EPD guidelines include Management Measures Specific for 303(d) listed stream segments in the impacted watershed. WPP to reference TMDLIP | Bartow County | Enforced | 2005 | | | = | | | | | | | |--|--|---|--------------------------------|-----------|--|------------------| | | | already developed. Where no TMDLIP developed, WPP to outline management/ monitoring measures targeting listing violations; identify authority responsible for implementing the above management/ monitoring measures; indicate possible funding sources; establish current status and/or date measures will be initiates, and expected effectiveness; and design educational and outreach activities for intended audiences. | | | | | | Storm drain
stenciling
requirement | Bartow County | County ordinance requiring stenciling of storm drains by developers for new housing developments. | | Enforced | 2004 | | | Storm drain stenciling | Keep Bartow Beautiful | Volunteers stencil storm water drains in older residential developments | | Voluntary | 2004 | | | Sanitary Sewer
Maintenance
Program | Bartow County | Sanitary Sewer system inventory and inspection (mapping, television inspections); infiltration and inflow identification and reduction (flow monitoring, smoke testing); sewer line rehabilitation (pipe bursting, relining, cleaning) and manhole rehabilitation. | Bartow County | Enforced | Ongoing | | | District-wide
Watershed
Management Plan | Georgia DNR/EPD,
Metropolitan North
Georgia Water
Planning District (SB
130), Bartow County,
Cartersville | Bartow has adopted five of six Model Storm Water Management Ordinances that address Post Development Storm Water Management for New Development and Redevelopment, Conservation Subdivision/ Open Space Development, Illicit Discharge and Illegal Connection, Litter Control, and Stream Buffer Protection as required by Georgia EPD in MS4 Phase II Permit Renewals. The District Plan also addresses municipal good housekeeping practices to control non-point source pollution; improved enforcement of erosion and sedimentation control; storm water management for transportation projects; and education and public awareness activities. | Bartow County,
Cartersville | Enforced | Bartow, 12/2005 | | | Watershed Protection Tools Addressing Poor Riparian Buffers | Bartow County and stakeholders | Riparian Buffer Ordinance (Stream Buffer
Protection Ordinance of 50'); Stream
Restoration; Stream Mitigation Bank;
Conservation Subdivision Ordinance | Bartow County | Enforced | Compliant with
or exceeds
Metro N. GA
District model
ord. 12/07/05 | Very if enforced | | Watershed
Protection Tools
Addressing Point
Sources | Bartow County and stakeholders | Improved NPDES permits; Enforcement of existing permits | Bartow County | Enforced | Compliant with
or exceeds
Metro N. GA
District model
ord. 12/07/05 | Very if enforced | | Watershed Protection Tools Addressing Impervious Surfaces and Storm Water Runoff | Bartow County and stakeholders | Relevant Storm water Management and Conservation Subdivision Ordinances; Conservation Planning | Bartow County | Enforced | Compliant with
or exceeds
Metro N. GA
District model
ord. 12/07/05 | Very if enforced | |---|---|--|---------------------------------|----------|--|------------------| | County Municipal
Ordinance | Bartow County/ Code
Enforcement Office | Post-Development Stormwater Management
Ordinance with stream buffer limits; Litter
Control Ordinance; Conservation Subdivision
ordinance; Riparian Buffer ordinance;
Greenspace Ordinance | General fund | On-going | January 2005 | Very | | Federal
Endangered
Species Act of
1973 | Department of the
Interior, US Fish and
Wildlife Service | Provides a means whereby the ecosystems upon which endangered species and threatened species depend may be conserved, to provide a program for the conservation of such endangered species and threatened species, and to take such steps as may be appropriate to achieve those purposes | USFWS | Enforced | 1973 | Very if enforced | | Etowah Habitat Conservation Plan Stormwater Ordinance with Better Site Design Guidelines and Addendum: Runoff Limits, Priority Area Protection and Maintenance of Stormwater Facilities | US Fish and
Wildlife
Service, Bartow
County, Gordon
County | Additions to Metropolitan North Georgia Water Planning District Model Storm Water Management Ordinance addressing impervious surface runoff including 1. Clarification of bond and fee requirements; 2. Strengthening maintenance and inspection requirements, 3. Encouraging the use of Better Site Design credits, with additional performance standards for high priority habitat areas including section five, Model Runoff Limits Ordinance. This establishes requirements for runoff infiltration system installation and maintenance. Development of Runoff Limits Manual in progress (2006) Engineering Specifications for Structural BMPs. Requires updates to ordinances in participating jurisdictions. | Bartow County,
Gordon County | Enforced | Compliant with or exceeds Metro N. GA District SW ord. 12/07/05 | | | Etowah Habitat
Conservation Plan
Stream Buffer
Ordinance | US Fish and Wildlife
Service, Bartow
County, Gordon
County | For those jurisdictions in the Metropolitan North Georgia Water Planning District, Additions are made to the district's Model Stream Buffer Ordinance addressing granting of variances. Requires updates to ordinances in participating jurisdictions. | Bartow County,
Gordon County | Proposed | Compliant with
or exceeds
Metro N. GA
District model
ord. 12/07/05 | | | Etowah Habitat
Conservation Plan | US Fish and Wildlife
Service, Bartow | For those jurisdictions in the Metropolitan North Georgia Water Planning District, | Bartow County,
Gordon County | | Compliant with or exceeds | | | Conservation | County, Gordon | changes made to the district's Model | | | Metro N. GA | | |--------------------------------|--------------------------|---|------------------------------|-------------|------------------------------|----------| | Subdivision
Ordinance | County | Conservation Subdivision Ordinance include requirement of site map analysis for all | | | District model ord, 12/07/05 | | | Ordinarice | | developments with open space plans, | | | 010. 12/07/03 | | | | | instruments of permanent protection, and a | | | | | | | | four-step design process specified; and | | | | | | | | changes to primary conservation sites to be | | | | | | | | included in open space requirements including 100-year floodplain, 75-foot stream buffers, | | | | | | | | 25%-or-greater slopes, wetlands, endangered | | | | | | | | species habitats, and archeological sites. | | | | | | | | Requires updates to ordinances in | | | | | | | | participating jurisdictions. Places emphasis on | | | | | | | | protecting stream buffers and significant hydrological features | | | | | | Etowah Habitat | US Fish and Wildlife | Road Crossings Technical Committee is in the | Bartow County, | | In committee | | | Conservation Plan | Service, Bartow | process of developing design guidelines for | Gordon County | | | | | Conservation Road Crossing and | County, Gordon
County | road crossings of stream and stream culverts to alleviate habitat concerns that pipe culverts | | | | | | Culvert Design | County | limit fish movement in stream | | | | | | Guidelines | | | | | | | | Etowah Habitat | US Fish and Wildlife | Utility Crossings Technical Committee is in the | Bartow County, | | In committee | | | Conservation Plan | Service, Bartow | process of developing design guidelines for | Gordon County | | | | | Conservation Utility Line | County, Gordon County | utility stream crossings to reduce sedimentation and other habitat concerns | | | | | | Crossing and | County | resulting from erosion of land disturbed by | | | | | | Construction | | utility activities | | | | | | Recommendations | | | NEDA: 6 I | | | | | | | Volunteer training program for construction | NERA is funded by donations, | | | | | Get the Dirt Out | New Echota River | site inspection, identification of failure to use | grants from | Ongoing | 2004 | Moderate | | | Alliance | BMPs in construction activities | foundations, and | | | | | | _ | | membership | | | | | Storm drain stenciling | Bartow County | County ordinance requiring stenciling of storm drains by developers for new housing | | Enforced | 2004 | | | requirement | | developments. | | | | | | Storm drain | Keep Bartow Beautiful | Volunteers stencil storm water drains in older | | Voluntary | 2004 | | | stenciling | · | residential developments | | , | | | | Georgia No-Till | Limestone Valley | Custodians of no-till equipment which reduces | LIODA NIDOG | On main m | | 1/2 | | Assistance | RC&D | disturbance of topsoil when planting to reduce erosion and associated sedimentation | USDA NRCS | Ongoing | | Very | | | 1 | Program that funds projects where sealant | | | | | | Georgia Better
Back Roads | Limestone Valley
RC&D | treatment applied to dirt roads reduces | USDA NRCS | Ongoing | | Very | | | | erosion and silt build-up. | | | | - | | Stream Buffer | Bartow County, | Expand buffer ordinance to exceed State | General Fund | Recommended | | May vary | | Ordinances and | Gordon County | requirements by including stream buffer | | 2006 | | | | Installation and Maintenance | Building, Planning, and Development | installation and maintenance requirements at recommended widths | | | | |---|--|---|---|------------------|----------| | Stormwater Best
Management
Practices | Gordon County,
Bartow County
Building, Planning,
Development | Implement recommended Best Management Practices to address Biota (Sediment)/ Habitat and other pollutants as detailed in the Phase II MS4 Stormwater Management Plan to include 1. Public Education and Outreach; 2. Public Participation and Involvement; 3. Illicit Discharge Detection and Elimination; 4. Construction Site Storm Water Runoff Control; 5. Post-Construction Storm Water Management in New Development and Redevelopment; 6. Pollution Prevention and Good Housekeeping related to municipal operations, reporting, monitoring and program implementation | General Fund | Recommended 2006 | May vary | | District-wide Septic
System
Maintenance | Gordon County, Bartow County Environmental Health, Northwest Georgia Health District | Expand ongoing education and outreach to promote proper maintenance of private septic systems using DVD program | Homeowners
with existing
septic systems | Recommended 2006 | | ### **VII. MONITORING PLAN** The purposes of monitoring are to obtain more data, to determine the sources of pollution, to describe baseline conditions, and to evaluate the effects of management and activities on water quality. Describe any sampling activities or other surveys - active, planned or proposed - and their intended purpose. Reference the development and submission of a Sample Quality and Assurance Plan (SQAP) if monitoring for delisting purposes. **Table 6. MONITORING PLAN** | PARAMETER (S) TO BE
MONITORED | ORGANIZATION | STATUS
(CURRENT, PROPOSED, | TIME F | RAME | PURPOSE
(If for delisting, date of SQAP submission) | |---|--------------|-------------------------------|---------------|------|---| | MONITORED | | PLANNED) | START | END | (ii for defisting, date of SQAF Submission) | | Total Suspended Solids | EPD, USGS | Current | Every 5 years | | Ongoing monitoring for listing, delisting of impaired streams | | Watershed Flow and Temperature Data; Continuous Water Quality Monitoring for DO, temperature, conductivity, pH, depth; Water Quality Sampling; carbonaceous and total BOD ₅ (inhibited and uninhibited), DO, temperature, TKN, NH ₃ , NO ₂ -NO ₃ , total phosphorus, orthophosphate, TOC, conductivity, and pH; Chlorophyll A; Special Studies includes reaeration, sediment oxygen demand (SOD), long-term BOD tests, and dye studies. | EPD, USGS | Current | 2005-2006 | | Coosa River Basin Modeling study | # **VIII. PLANNED OUTREACH FOR IMPLEMENTATION** List and describe outreach activities which will be conducted to support this plan and the implementation of it. Table 7. PLANNED OUTREACH | RESPONSIBILTY | DESCRIPTION | AUDIENCE | DATE | |---|---|---|---| | Gordon County Environmental
Health | Implement ongoing
education and outreach to promote proper maintenance of private septic systems | Homeowners with existing septic systems | Recommended 2006 | | New Echota River Alliance | Non-point source water education | Third, fourth grades | Yearly | | Gordon County, USDA NRCS,
Limestone Valley RC&D | Implement education and outreach on stream buffer installation and maintenance | Developers, landowners, school groups | Recommended 2006 | | Gordon County, County Extension Agent, Limestone Valley RC & D | Implement outreach and education on non-point source pollution through use of video "After the Storm," other materials | Developers, landowners, school groups | Recommended 2006 | | Gordon County Building,
Planning, and Development | Stormwater Best Management Practices to include Public Education and Outreach; Public Participation and Involvement to address Biota (Sediment)/ Habitat | General Public | Recommended 2006 | | Sherri Henshaw Coordinator,
Keep Bartow Beautiful | Volunteers for stream cleanup on River Cleanup Day. Trash cleanup on the Etowah River for this segment at Riverside Park. Riverside Festival. | Volunteers, teenagers from local schools, Keep
Bartow Beautiful, Bartow 4-H Club, Mountain District
EPD office, Lake Allatoona Corps of Engineers | October 31, 2005 | | Provide septic system maintenance outreach to Bartow County residents | Bartow County Septic System Outreach Subcommittee | Proposed 1/31/06 | | | Ken Akins
Site Manager Etowah Indian
Mounds | Education on historical water quality, river uses, clean-up of Etowah River as part of tour of Etowah Indian Mounds | Approximately 17,000 students per year from area schools | Ongoing, mostly in fall and spring school terms | | Bartow Co. Director of Planning and Zoning | Comprehensive stormwater awareness training program | Bartow County Homeowner's Association | Ongoing since July
2004 | | Sherri Henshaw Coordinator,
Keep Bartow Beautiful | Teacher Training for Waste In Place, Project WET (Water Education for Teachers "to facilitate and promote awareness, appreciation, knowledge, and stewardship of water resources," Enviroscape (illustrates non-point source pollution in the classroom using tabletop model) | Teachers, students in grades K-12 | Ongoing | | Sherri Henshaw Coordinator,
Keep Bartow Beautiful | Stormwater-related presentation materials provided to schools | Elementary and Middle schools | Yearly since October 2004 | | Sherri Henshaw Coordinator,
Keep Bartow Beautiful | Develop a speakers' bureau to provide outreach on storm water issues | Local civic groups | Ongoing since July 2004 | | Bartow County Staff | Develop mechanism to improve "interjurisdictional cooperation on TMDL and Watershed Improvement issues" | City of Cartersville, Paulding County, and Polk County | Proposed | | Kathy Floyd
Bartow County Extension Agent | Articles on water quality written for local newspaper, ongoing outreach on water quality issues | Bartow 4-H Club, citizens | Ongoing | | Rolling Hills Resource
Conservation and Development
Council | Envirothon, a yearly district and state competition for high school students testing skills and knowledge of aquatics including water quality, and other environmental topics | High School Students | March 2006 | | Adopt-A-Stream, in conjunction with Coosa River Basin Initiative (CRBI) | Water quality chemical and biological volunteer training and monitoring, stream clean-up, stream bank and habitat restoration, and visual stream surveys | Individuals, families, school groups, civic clubs, and businesses | Ongoing | |---|--|---|-------------------------| | Bartow County Board of Tax
Assessors | Implement tax relief program for property owners who place conservation easements on all or part of properties, especially for greenspace on Timber lands | Property owners especially those with large timber holdings | Proposed | | Bartow Co. Director of Planning and Zoning | Comprehensive stormwater awareness training program | Bartow County Homeowner's Association | Ongoing since July 2004 | | Janice Granai Park Naturalist, Red Top Mountain State Park | Demonstration rain garden at Red Top Mountain State Park with signage. | Homeowners, Community | Ongoing | | Pam Robinson Bartow County Environmental Health | Septic system outreach and education to homeowners using DVDs- has become statewide model for such education | Homeowners | 2004 | | Director of Engineering, Bartow County | Mapping of stormwater drainage outfall areas through out the county. 100% of the county will be mapped in 2006 | EPD compliance, MS4 Permit | 2006 | | CRBI | The Coosa River Basin Initiative conducts non-point source pollution education programs for elementary school students in Floyd County through a grant from Temple-Inland. As well, Get the Dirt Out is another project which provides volunteer training for construction site inspection and identification of failure to use BMPs in construction activities. The project was implemented in March 2005 and covers the Northwest Georgia area of the Coosa River Basin. | Elementary school students | Ongoing | | Bartow, Gordon Counties | Complete Center for Watershed Protection's Codes and Ordinances Worksheet | General Public | 2006 | | Bartow, Gordon Counties | Consider Adopting 22 Model Development Principles as
discussed in <u>Better Site Design: A Handbook for</u>
<u>Changing Development Rules in Your Community</u> where
applicable | General Public | 2007-2008 | | Bartow, Gordon Counties | Implement education of community using After the Storm
non-point source pollution video presentation on public
access channels | General Public | Ongoing | | Coosa Valley RDC, stakeholders | Reconvene Stormwater Working Group to include all counties, municipalities in Coosa Valley RDC area | All counties, municipalities in Coosa Valley RDC area | 2006 | | Coosa Valley RDC, stakeholders | Will investigate 319 h non-point source pollution grant
possibilities regarding funding for development of
stormwater management training for municipal
employees | All counties, municipalities in Coosa Valley RDC area | 2006 | | | Riparian Buffer Education and Outreach | | | |--|---|----------------------------|-----------| | Bartow, Gordon Counties | Consider adopting relevant principles as detailed in 22 Model Development Principles as discussed in <u>Better Site</u> <u>Design: A Handbook for Changing Development Rules in Your Community</u> | General Public | 2007-2008 | | USDA NRCS/FSA, County
Extension Service | Continue education and outreach to local communities through USDA NRCS/FSA, County Extension Service | General Public, Homeowners | Ongoing | | Coosa Valley RDC, stakeholders | Will investigate 319 h non-point source pollution grant possibilities regarding purchasing and distribution of education materials encouraging homeowners to develop, maintain riparian buffers | Homeowners | 2006 | | Coosa Valley RDC, stakeholders | Will investigate 319 grant possibilities regarding development of a project to survey schools in Coosa Valley RDC service area to determine interest in and feasibility of water quality education, specifically on causes of non-point source pollution, importance of riparian buffers, and stormwater pollution prevention | General Public | 2006 | #### IX. MILESTONES/ MEASURES OF PROGESS OF BMPs AND OUTREACH This table will be used to track and report progress of management measures including BMPs and outreach. Record milestone dates for: - Accomplishment of management practices or activities outreach activities - Installation of BMPs to attain water quality standards. Comment on the effectiveness of the management measure, how much support the measure was given by the community, what was learned, how the measure might be improved in the future, and any other observations made. This table can be "pulled out" of this template and used to report and track progress. Table 8. MILESTONES | MANAGEMENT MEASURE | RESPONSIBLE | STA | | COMMENT | | | | | |--|--------------------------------|-------------------|-----------|--|--|--|--|--| | | ORGANIZATIONS | PROPOSED | INSTALLED | | | | | | | Get the Dirt Out | New Echota River Alliance | 2004 | Ongoing | | | | | | | Georgia No-Till Assistance | Limestone Valley RC&D | Ongoing | | Reduces soil erosion from tilled cropland | | | | | | Georgia Better Back Roads | Limestone Valley RC&D | Ongoing | | Reduces erosion from dirt road surfaces | | | | | | Provide septic system maintenance | Bartow County Septic System | Proposed | | Will determine best contact and outreach methods. Several | | | | | | outreach to Bartow County residents | Outreach Subcommittee | 1/31/06 | | possibilities including mass mailing, or developing a student internship | | | | | | Stormwater
education | Bartow County | Proposed
12/05 | | Through Keep Bartow Beautiful, Stormwater Management, will educate children and homeowners through presentations and website | | | | | | Components of Bartow County's NPDES Phase II Stormwater Management Plan: Public Education and Outreach | | | | | | | | | | School System Stormwater Presentations | Keep Bartow Beautiful Coord. | 2004 | 2004-2006 | | | | | | | E & S Training Workshop | Bartow County Dir. Engineering | 2004 | 2004 | | | | | | | Speaker's Bureau | Keep Bartow Beautiful Coord. | 2004 | Ongoing | | | | | | | Stormwater Educational | Bartow County Dir. Engineering | 2005 | 2006 | | | | | | | Materials | County Engineer/ IT Director | 2005 | 2006 | | | | | | | Stormwater Web PageNewspaper Articles | Bartow County Extension Agent | 2005 | 2006 | | | | | | | Components of Bartow County's NPDES | | | | | | | | | | Phase II Stormwater Management Plan: | | | | | | | | | | Public Participation and Involvement | | | | | | | | | | Storm Drain Stenciling | Keep Bartow Beautiful Coord. | 2003 | 2004 | Volunteers conduct storm drain stenciling for older | | | | | | River Clean-up | Keep Bartow Beautiful Coord. | 2004 | 2007 | developments. | | | | | | Components of Bartow County's NPDES | | | | | | | | | | Phase II Stormwater Management Plan: | | | | | | | | | | Illicit Discharge Detection and Elimination | | | | | | | | | | Storm Sewer Map | Bartow County | 2004 | 2004-2006 | | | | | | | Ordinance/Regulatory Mech. Figure 1: 1. | Bartow County | 2004 | 2005 | | | | | | | Evaluation | Bartow County Engineer | 2005 | 2005 | | | | | | | Illicit Discharge Detection/Elimination Ordinance | Dartow County Engineer | 2000 | 2003 | | | | | | | Detection/Elimination Ordinance | | 1 | 1 | | | | | | | Industry DatabaseDry Weather ScreeningSource Tracing/Removal | Bartow County Engineer
Bartow County Engineer
Bartow County Engineer | 2005
2005
2005 | 2006-2009
2008
2006 | | |--|--|--------------------------------------|--------------------------------------|--| | Proced. Components of Bartow County's NPDES Phase II Stormwater Management Plan: Construction Site Storm Water Runoff | | | | | | Control Ordinance Evaluation Litter Control Ordinance Development Plan Review Stormwater Quality Site Inspections Stormwater Quality Violation | Bartow County Engineer Bartow County Engineer Bartow County Engineer Bartow County Engineer/Inspection Bartow County | 2004
2005
2005
2005
2005 | 2006
2006
2006
2006
2006 | | | Plan Erosion & Sedimentation Certification Citizen Complaint Hotline | Engineer/Inspection Bartow County Engineer Code Enforcement/ County Engineer | 2005
2005 | 2006
2006 | | | Components of Bartow County's NPDES Phase II Stormwater Management Plan: Post-Construction Storm Water Management in New Development and Redevelopment | Engineer | | | | | Ordinance Evaluation Stormwater Management Ordinance | Bartow County Engineer
Bartow County Engineer | 2004
2005 | 2005
2005 | | | Conservation Subdivision
Ordinance | Bartow County Engineer | 2005 | 2005-2006 | | | Adoption of Stormwater Design
Manual | Bartow County Engineer Director- Water & Sewer | 2003 | 2003-2006 | | | Countywide Watershed Assessment BMP Mapping Stormwater Management | County Engineer Road Dept. Director/ Co. Engineer County Engineer | 2005
2005 | 2005-2006
2005 | | | Facility Inspection & Maintenance Program New Stormwater Management Facility Water Quality Assessment | County Engineer | 2005 | 2005 | | | Components of Bartow County's NPDES Phase II Stormwater Management Plan: Pollution Prevention and Good | | | | | | Housekeeping • County Fleet Maintenance Fluids Recycling | Solid Waste Director | 2004 | 2004-2006 | | | Employee Hazardous Materials Training | County Administrator/ Director,
Water & Sewer | 2004 | 2004-2008 | | |---|--|-------------|-----------|--| | Roadside Cleanup | Solid Waste Director | 2004 | 2005 | | | Evaluation, Implementation of | Director, Water & Sewer | 2005 | 2006 | | | Stormwater Pollution Prevention | Director, water a cewer | 2000 | 2000 | | | | | | | | | Plans for County Facilities | Keep Bartow Beautiful Coordinator | 2005 | 2005 | | | Bring One for The Chipper | Solid Waste Director | 2003 | 2003 | | | Collection Centers | Road Dept. Director/ County | 2004 | 2004 | | | Existing Pond Water Quality | Engineer | 2005 | 2005-2007 | | | Assessment | | 2005 | 2005 2000 | | | Vacuum and Jet Clean Storm | Road Dept. Director/ Stormwater | 2005 | 2005-2008 | | | Structures | Superintendent of O & M | 0005 | 0000 | | | Illegal Dumping Control | Solid Waste Director | 2005 | 2006 | | | Acquire lands along Etowah River for | Bartow County Greenspace | 2004 | 2004 | | | greenspace and riparian buffer | Committee | | | | | preservation in County | | | | | | Workshop on proper maintenance of | Keep Bartow Beautiful Coordinator | 2006 | 2006 | | | septic systems for Allatoona Community | The part of pa | | | | | Association homeowners | | | | | | Metro North Georgia Water Planning | Bartow County | 2005 | 2005 | | | District Model Storm Water Management | Bartow County | 2000 | 2000 | | | Ordinances: Post Development Storm | | | | | | Water Management for New | | | | | | Development and Redevelopment | | | | | | Metro North Georgia Water Planning | Bartow County | 2005 | 2005 | | | District Model Storm Water Management | Bartow County | 2005 | 2005 | | | Ordinances: Conservation Subdivision/ | | | | | | | | | | | | Open Space Development | D. I. O. I | 0005 | 0005 | | | Metro North Georgia Water Planning | Bartow County | 2005 | 2005 | | | District Model Storm Water Management | | | | | | Ordinances: Illicit Discharge and Illegal | | | | | | Connection Ordinance | | | | | | Metro North Georgia Water Planning | Bartow County | 2005 | 2005 | | | District Model Storm Water Management | | | | | | Ordinances: Litter Control Ordinance | | | | | | Metro North Georgia Water Planning | Bartow County | 2005 | 2005 | | | District Model Storm Water Management | | | | | | Ordinances: Stream Buffer Protection | | | | | | Ordinance | | | | | | Stormwater Management Education and | | | | | | Outreach | | | | | | | | | | | | Complete Center for Watershed | | | | | | Protection's Codes and Ordinances | Bartow, Gordon Counties | Summer 2006 | | | | Worksheet | | | | | | | | | <u> </u> | | | | | | | | | • | Consider Adopting 22 Model
Development Principles as discussed | Bartow, Gordon Counties | 2007-2008 | | |------|---|--|-----------|---| | | in Better Site Design: A Handbook for Changing Development Rules in Your Community where applicable | | | | | • | Implement education of community using After the Storm non-point source pollution video presentation on public access channels | Bartow, Gordon Counties | Ongoing | | | • | Reconvene Stormwater Working
Group to include all counties,
municipalities in Coosa Valley RDC
area | Coosa Valley RDC, stakeholders | 2006 | | | • | Will investigate 319 h non-point source pollution grant possibilities regarding
funding for development of stormwater management training for municipal employees | Coosa Valley RDC, stakeholders | 2006 | Application deadline May 31, 2006. Yearly deadline. | | | tic System Maintenance Education
Outreach | | | | | • | Investigate expansion of district-wide outreach component to homeowners to include those with existing systems | Coosa Valley RDC, stakeholders | 2006 | | | • | Will investigate 319 h non-point
source pollution grant possibilities
regarding septic system maintenance
and repair project | Coosa Valley RDC, stakeholders | 2006 | Application deadline May 31, 2006. Yearly deadline. | | Ripa | arian Buffer Education and Outreach | | | | | • | Consider adopting relevant principles as detailed in 22 Model Development Principles as discussed in <u>Better Site Design: A Handbook for Changing Development Rules in Your Community</u> | Bartow, Gordon Counties | 2007-2008 | | | • | Continue education and outreach to local communities through USDA NRCS/FSA, County Extension | USDA NRCS/FSA, County
Extension Service | Ongoing | | | Will investigate 319 h non-point source pollution grant possibilities regarding purchasing and distribution of education materials encouraging homeowners to develop, maintain riparian buffers | Coosa Valley RDC, stakeholders | 2006 | Application deadline May 31, 2006. Yearly deadline. | |--|--------------------------------|------|---| | Investigate Funding Sources • Will investigate 319 grant possibilities regarding development of a project to survey schools in Coosa Valley RDC service area to determine interest in and feasibility of water quality education, specifically on causes of non-point source pollution, importance of riparian buffers, and stormwater pollution prevention | Coosa Valley RDC, stakeholders | 2006 | Application deadline May 31, 2006. Yearly deadline. | #### PROJECTED ATTAINMENT DATE The projected date to attain and maintain water quality standards in this watershed is 10 years from acceptance of the TMDL Implementation Plan by Georgia EPD. | Prepared By: Julianne Meadows | | | | | | | | | |--|------|----------------|-----|----|--------------|-------|--|--| | Agency: Coosa Valley Regional Development Center | | | | | | | | | | Address: | P.O. | Box 1793 | | | | | | | | City: | Rom | е | ST: | GA | ZIP: | 30162 | | | | E-mail: | imea | dows@cvrdc.org | | | | | | | | Date Submitted to EPD: 04/22/06 | | | | | Revision: 01 | | | | The preparation of this report was financed in part through a grant from the U.S. Environmental Protection Agency under the provisions of Section 106 of the Federal Water Pollution Control Act, as amended. ### APPENDIX A. ### **STAKEHOLDERS** List the names, addresses, telephone numbers, and e-mail addresses for local governments, agricultural or commercial forestry organizations, significant landholders, businesses and industries, and local organizations including environmental groups and individuals with a major interest in this watershed. | NAME/ORG | ADDRESS | CITY | STATE | ZIP | PHONE | E-MAIL | |---|--|---------|-------|------------|-----------------------|-----------------------------------| | Machelle Simmons,
USDA Natural Resource
Conservation Service | 717 South Wall Street Suite 1 | Calhoun | GA | 30701 | (706) 629-2582 X
3 | Machelle.simmons@ga.usda.gov | | Kelly Cornwell,
City of Calhoun Utilities | P.O. Box 248 | Calhoun | GA | 30703 | (706) 629-4701 | kcornwell@calnet-ga.net | | Jerry Crawford,
City of Calhoun Water and
Sewer | P.O. Box 248 | Calhoun | GA | 30703 | (706) 602- 6078 | jcrawford@calnet-ga.net | | Clayton Jones
New Echota River Alliance | 723 Culpepper Road SW | Calhoun | GA | 30701 | (770) 548-0263 | claytonjones@coosa.org | | Sam Payne
Gordon County Farm
Bureau | 2259 U.S. 41 | Calhoun | GA | 30701 | (706) 629-3144 | paynefrm@bellsouth.net | | Bob Peoples
Peoples and Quayle, Inc | | | | | | | | Christy Blair Gordon County Environmental Health | 318 North River Street | Calhoun | GA | 30703 | (706) 624-1440 | chblair@dhr.state.ga.us | | Tom Burgess, Dir.
Gordon County Building,
Planning, Development | Office in Gordon Co. Annex
Bldg.
P. O. Box 580 | Calhoun | GA | 30703-0580 | (706) 629-0505 | tburgess@gordoncounty.org | | Kathy Cox Gordon County Ordinance Enforcement Officer | Office in Gordon Co. Annex
Bldg.
P. O. Box 580 | Calhoun | GA | 30703-0580 | (706) 629-4253 | kcox@gordoncounty.org | | Doug Cabe
Limestone Valley RC & D | 125 Red Bud Road NE, Suite 7 | Calhoun | GA | 30701 | (706) 625-7044 | dec@lvrcd.org | | Steve Moraitakis
Gordon County Extension
Agent | P.O. Box 95 | Calhoun | GA | 30703-0095 | (706) 629-8685 | smorait@uga.edu | | Ross Wilburn City Engineer, City of Calhoun | P. O. Box 248 | Calhoun | GA | 30701 | (706) 602-6024 | rwilburn@calnet-ga.net | | Rodney Buckingham Pickens County Planning and Development | | Ellijay | GA | | (706) 253-8850 | Pickenscoplan-develop@ellijay.com | | Bill Davidson
USDA/NRCS | 717 South Wall Street Suite 1 | Calhoun | GA | 30701 | (706) 629-2582 X
3 | | |---|-------------------------------|--------------|----|------------|-----------------------|--| | Marilyn Montgomery
Farm Bureau | 91 Cunningham Rd. SW | Calhoun | GA | 30701 | | | | Bill McMullen
Georgia Power | Bin 76440 P.O. Box 200127 | Cartersville | GA | 30120 | | | | Cathy Harrison City Administrator | P. O. Box 248 | Calhoun | GA | 30703-0248 | | | | Roy Davis
Gordon County Board of
Commissioners | P.O. Box 580 | Calhoun | GA | 30703-0580 | | | | Randall Dowling County Administrator | P.O. Box 580 | Calhoun | GA | 30703-0580 | | | | Jimmy Phillips
President, Gordon County
Chamber of Commerce | 300 South Wall Street | Calhoun | GA | 30703 | | | #### **REFERENCES** Georgia Department of Natural Resources Wildlife Resources Division. (2006). 2006 Trout Stocking Information. Retreived April 18, 2006 from http://georgiawildlife.dnr.state.ga.us/Assets/Documents/fisheries/Stocking%20frequencies%20for%20website%2006rev2.pdf Georgia Department of Natural Resources Environmental Protection Division, Watershed Protection Branch Watershed Planning & Monitoring Program. (N.d.) Coosa River Modeling Project Study Plan Outline. Atlanta. Georgia Soil and Water Conservation Commission. (N.d.). Education/Certification. Retrieved March 16, 2006 from http://gaswcc.georgia.gov. Kennesaw State University. (2001). Status of Water Quality and Biological Integrity in Major Watersheds in Bartow County: Final Report. Limestone Valley Resource Conservation and Development Council, Inc. (N.d.). *What is RC&D?* Retrieved March 16, 2006 from http://www.lvrcd.org/whatis.html. Moraitakis, Steven. (2005). *The University of Georgia College of Agricultural and Environmental Sciences Impact Statements: Harmony with the Environment- CNMP.* University of Georgia. Retrieved February 16, 2006 from http://apps.caes.uga.edu/impact/. North Georgia Regional Development Center. (2005). Northwest Georgia Regional Water Resources Partnership: Public Water and Wastewater Demand with Projections to the Year 2050. United States Environmental Protection Agency Region Four. (2004). *Total Maximum Daily Load (TMDL) for Sediment in Tallapoosa and Coosa River Basins: Carroll, Forsyth, Floyd, Bartow, Polk, Gordon, and Pickens Counties, Georgia*. Atlanta. # **APPENDIX B.** # **UPDATES TO THIS PLAN** Describe any updates made to this plan. Include the date, section or table updated, and a summary of what was changed and why. # APPENDIX C. # **HUC-10 0315010206 Salacoa Creek Field Survey Photographs and Watershed Map** # **Field Survey Photographs** 1. HUC-10 0315010206 Salacoa Creek at Quarry Road: Location of Bell Stone Quarry. 2. HUC-10 0315010206 Salacoa Creek at Quarry Road: Quarry visible on hill. 4. HUC-10 0315010206 Salacoa Creek at Bridge Road: Clear-cut hillside. 7. HUC-10 0315010206 Salacoa Creek at Salacoa Road Bridge: Agricultural Stream access 1 of 3. 8. HUC-10 0315010206 Salacoa Creek at Salacoa Road Bridge: Agricultural Stream access 2 of 3. 9. HUC-10 0315010206 Salacoa Creek at Salacoa Road Bridge: Agricultural Stream access 3 of 3. ### HUC-10 0315010206 Salacoa Creek # **Watershed Map**